
FINAL REPORT

HISTORIC CONTEXT STUDY TO DEVELOP A HISTORIC THEME FOR
SHIPWRECKS AROUND SAN NICOLAS ISLAND

TASK ORDER 0008, CONTRACT N68711-04-D-3623

Prepared for:

Naval Facilities Engineering Command Southwest
1220 Pacific Highway

Code EVP.ES
San Diego, CA 92132

Prepared by:

JRP Historical Consulting, LLC
1490 Drew Avenue, Suite 110

Davis, CA 95618

February 10, 2010

ii

TABLE OF CONTENTS

1. PURPOSE, METHODS, FINDINGS, AND ORGANIZATION 1

1.1. PURPOSE .. 1
1.2. METHODS .. 1
1.3. FINDINGS ... 3
1.4. ORGANIZATION .. 5

2. SAN NICOLAS ISLAND, SEAFARING, AND SHIPWRECKS: AN HISTORICAL
OVERVIEW .. 7

2.1. SAN NICOLAS ISLAND: GEOGRAPHIC CONTEXT ... 7
2.2. THE SPANISH AND MEXICAN PERIOD: EXPLORATION, TRADE, AND SEA-OTTER HUNTING

 10
2.3. THE GOLD RUSH TO THE END OF THE NINETEENTH CENTURY: SHIPPING AND FISHING . 12
2.4. THE TWENTIETH CENTURY: CIVILIAN MARITIME ACTIVITY AND THE IMPOSITION OF

NAVY AUTHORITY OVER SAN NICOLAS ISLAND .. 13

3. SHIPWRECKS WITHIN TWO MILES OF SAN NICOLAS ISLAND AND BEGG
ROCK... 16

3.1. LOSSES ... 16
3.1.1. The Gold Rush to the End of the Nineteenth Century ... 16

Leon .. 16
Ranger ... 17

3.1.2. The Twentieth Century – Civilian Vessels .. 18
La Gironde .. 18
May [launch] ... 20
Selma .. 20
Lillian .. 21
Coney Island ... 21
Miss Santa Barbara ... 23
Sport .. 24
Nora II ... 24
Empress ... 26
C.W.W. 26 .. 27
#4413 .. 27
America II ... 28
Ginger ... 28
Volga Boatman ... 29
Deep Six .. 29
Jazzbo ... 30
Margie A ... 30
Roughneck .. 31
Sara Jane ... 32

3.1.3. The Twentieth Century – Navy Target Vessels ... 32
Makassar Strait ... 33
Unidentified LCI (Landing Craft, Infantry) [2 vessels] ... 35
Cabildo .. 36
YFU-5 ... 38

3.2. CASUALTIES ... 40

iii

3.2.1. The Spanish and Mexican Period ... 40
John Begg ... 40

3.2.2. The Twentieth Century – Civilian Vessels .. 41
May [schooner] ... 41
F.H. Hillman ... 42
New Moon .. 42
Steel Chemist .. 43
Thetis .. 44

4. SHIPWRECKS AND OTHER LOST CRAFT OUTSIDE THE STUDY AREA 45

4.1. WRECKS WITHIN TWO AND 50 MILES OF SAN NICOLAS ISLAND OR BEGG ROCK 45
4.1.1. The Twentieth Century – Civilian Vessels .. 45

Red Wing .. 45
Standard II .. 46
Pacific ... 47
Gaga .. 48
Intruder ... 48

4.1.2. The Twentieth Century – Navy Target Vessels ... 49
Unidentified LCI (Landing Craft, Infantry) .. 49
Alfred A. Cunningham .. 50
Agerholm .. 51
Deperm ... 52
Higbee ... 53

4.2. WRECKS PREVIOUSLY ATTRIBUTED TO SAN NICOLAS ISLAND 54
Standard .. 54
Katinka .. 55
Idol-Ours II ... 56

4.3. DOWNED AIRCRAFT IN THE VICINITY OF SAN NICOLAS ISLAND 56

5. SUMMARY OF FINDINGS, MANAGEMENT CONSIDERATIONS, AND
CONCLUSION ... 59

5.1. SUMMARY OF FINDINGS ... 59
5.2. MANAGEMENT CONSIDERATIONS .. 60

5.2.1. Abandoned Shipwreck Act of 1988 ... 60
5.2.2. National Register Bulletin 20.. 62

John Begg ... 64
Ranger ... 64
La Gironde .. 64
Selma .. 65
Lillian .. 65
Coney Island ... 65
Miss Santa Barbara ... 65
F.H. Hillman ... 65
Nora II ... 66
Empress ... 66
C.W.W. 26 .. 66
Steel Chemist .. 66
#4413 .. 67
America II ... 67
Deep Six .. 67

5.3. CONCLUSION .. 67

6. REFERENCES .. 68

7. PREPARERS’ QUALIFICATIONS ... 75

iv

APPENDIX A: SHIPWRECKS WITHIN TWO MILES OF SAN NICOLAS ISLAND
AND BEGG ROCK, ORGANIZED BY YEAR WRECKED ... 74

APPENDIX B: SHIPWRECKS WITHIN TWO AND 50 MILES OF SAN NICOLAS
ISLAND AND BEGG ROCK, ORGANIZED BY YEAR WRECKED 75

APPENDIX C: SHIPWRECKS PREVIOUSLY ATTRIBUTED TO SAN NICOLAS
ISLAND, ORGANIZED BY YEAR WRECKED .. 76

FINAL REPORT 1

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

1. PURPOSE, METHODS, FINDINGS, AND ORGANIZATION

1.1. Purpose

The purpose of this study is to offer an historic context for shipwrecks within one mile of San
Nicolas Island, from 1542 to 1965.1 JRP Historical Consulting, LLC, undertook this project at
the request of, and in consultation with, Southwest Division, Naval Facilities Engineering
Command, under Contract No. N68711-04-D-3623, Task Order 0008. The report enumerates
the recorded lost vessels and casualties that JRP was able to identify as having occurred in the
vicinity of San Nicolas Island, from the early-nineteenth century through the late-1990s. This
study is also intended to:

a) describe, to the extent possible, how the Abandoned Shipwreck Act of 1988 (PL100-298;
43 U.S.C. 2101-2106) applies to vessels identified as lost in the area around San Nicolas
Island; and

b) provide a framework for shipwreck evaluations – under the provisions of both the
Abandoned Shipwreck Act of 1988 and the guidelines furnished in National Register
Bulletin 20, Nominating Historic Vessels and Shipwrecks to the National Register of
Historic Places – leading to determinations of eligibility for listing in the National
Register of Historic Places (NRHP).

1.2. Methods

In preparation of this report, JRP reviewed previous studies, consulted with various state and
federal agencies, and undertook research at a variety of libraries, archives, museums, and
repositories. Previous studies were examined for applicable content, references, and other
information. No prior undertaking has specifically addressed shipwrecks that occurred
exclusively in and around San Nicolas Island. In 1999, the Navy prepared a study of shipwrecks
within the Point Mugu Sea Range as part of an environmental impact statement: Department of
the Navy, Naval Air Weapons Center, Weapons Division, Point Mugu Sea Range,
Environmental Impact Statement, Shipwreck Study, June 1999. This report identified some
shipwrecks within the area encompassed by JRP’s study, and offered useful information for this
report.

Three other reports, prepared for Channel Islands National Park, likewise focused on submerged
cultural resources within the Channel Islands:

1. For the purposes of this project, JRP assumed that Begg Rock (commonly mentioned in conjunction with San
Nicolas Island and located approximately eight miles to the northwest) was part of the stud y, and was examined on
the same basis (i.e., “at or near”) as San Nicolas Island. Task 0008 Teleconference Kick Off Meeting, October 16,
2008.

FINAL REPORT 2

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

• Don P. Morris and James Lima, Channel Islands National Park and Channel Island
National Marine Sanctuary: Submerged Cultural Resources Assessment, Intermountain
Cultural Resource Centers Professional Papers Number 56, Channel Islands National
Park, Submerged Cultural Resources Unit, National Park Service, US Department of the
Interior (Santa Fe, New Mexico, 1966).

• Matthew A. Russell, Comet: Submerged Cultural Resources Site Report, Channel Islands
National Park, Submerged Resources Center, Professional Reports, Number 17,
Submerged Resources Center, Intermountain Region, National Park Service (Santa Fe,
New Mexico, 2004).

• Mathew A. Russell, Beached Shipwreck Archeology: Case Studies from Channel island
National Park, Submerged Resources Center, Professional Reports, Number 18,
Submerged Resources Center, Intermountain Region, National Park Service (Santa Fe,
New Mexico, 2005).

These studies, available through the National Park Service’s website, were reviewed for their
content as well. According to NPS, there are currently no National Register-listed shipwrecks in
the vicinity of San Nicolas Island. The nearest listed wreck is the Winfield Scott, which sank off
Anacapa Island in 1853 and is within the boundaries of the Channel Islands National Park.2

State and federal agencies also contributed to this study. The San Nicolas Island Environmental
Office, Steve Schwartz in particular, has amassed a considerable collection of documentation
relating to shipwrecks at and near the island. Provided to JRP, these materials –spreadsheets,
note sets, newspapers clippings, and images – greatly assisted in the identification, description,
and illustration of wrecks within the study area.

In addition, assistance and information was obtained either electronically or in person from:

• US DOT Maritime Administration

• The US Navy History and Heritage Command

• National Park Service Shipwreck Database

• California State Lands Commission / California Shipwrecks Database

2 “Shipwrecks: The Winfield Scott,” Channel Islands National Park, National Park Service, U.S. Department of the
Interior, website, http://www.nps.gov/chis/historyculture/winfieldscott.htm, last accessed July 2, 2009; and Channel
Island National Marine Sanctuary Shipwreck Database, website, National Oceanic and Atmospheric
Administration, http://channelislands.noaa.gov/shipwreck/cinms1.html, last accessed July 2, 2009.

FINAL REPORT 3

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

• National Oceanic and Atmospheric Administration

Finally, JRP undertook research at libraries and archives, and examined published secondary
sources on maritime and naval history as well as on the history of the Channel Islands and San
Nicolas Island, in particular. These included monographs, such as K. Jack Bauer’s A Maritime
History of the United States: The Role of America’s Seas and Waterways, and journal and
newspaper articles such as the San Francisco Chronicle, the Los Angeles Times, the Oxnard
Press-Courier, the Ventura Star, and the Santa Barbara News-Press.

The following repositories were visited and materials collected in support of this study:

• California State Library, Sacramento

• University of California, Davis, Shields Library

• NPS Cultural Resources Office / Archive, Channel Islands National Park

• National Archives and Record Administration, Pacific Region (San Francisco) and
(Laguna Niguel)

• National Maritime Library, San Francisco Maritime National Historical Park

• Museum of Ventura County, Ventura

The files of the NPS Cultural Resources Office at Channel Islands National Park and the
holdings of both the National Archives, Pacific Region (San Francisco) and Pacific Region
(Laguna Niguel) yielded the most information with regard to wrecked vessels. The NPS Cultural
Resources Office maintains files on all shipwrecks located inside and outside the park limits.
These records include documentation of wrecked vessels, and newspaper accounts and official
investigations of wrecks. At the National Archives, record groups 26 (Records of the United
States Coast Guard), 36 (Records of the Unites States Customs Service), and 41 (Records of the
Bureau of Marine Inspection and Navigation) proved invaluable, providing information on vessel
construction and design as well as the circumstances of individual wrecks.

1.3. Findings

In the course of our research, JRP identified and collected information on 45 shipwrecks and 21
downed aircraft in the vicinity of San Nicolas Island and Begg Rock, from the mid-nineteenth
century to the late-twentieth century. Shipwrecks fell into one of two categories: losses, meaning
damage to a vessel that entirely compromised its seaworthiness; and casualties, meaning damage
to a vessel that resulted or may have resulted in debris but which otherwise did not compromise

FINAL REPORT 4

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

the craft. While the stated purpose of this study is to identify shipwrecks within one mile of San
Nicolas Island or Begg Rock, in recognition of the potential for elements of wrecks outside of
our study area to wash ashore and the difficulty of determining precise locations of wrecked
vessels, JRP gathered evidence of losses and casualties for both ships and aircraft reportedly lost
within 50 miles of the island and the rock.

We were unable to obtain additional information on six “unknown” shipwrecks identified in the
1999 Point Mugu shipwreck study. According to that study, these wrecks are located either on
the island or within three miles of San Nicolas Island. Some of the wrecks discussed in the
report below, wrecks for which we do not have specific locations or details, may in fact be these
“unknowns.” Further research would be necessary to make such a determination.3

Of the 45 identified shipwrecks, 32 occurred within two miles of either San Nicolas Island or
Begg Rock; five civilian vessels and five Navy vessels sank between two and 50 miles of the
island; and three wrecks previously attributed to San Nicolas Island were determined to have
occurred elsewhere in the Channel Islands. Of the 32 wrecks within two miles of San Nicolas
Island or Begg Rock, 26 were total losses while six were casualties. Of the losses, 21 were
civilian craft while five were Navy target vessels. Of the 32 shipwrecks within two miles of San
Nicolas Island or Begg Rock, 15 appear to have occurred within the geographic limits (one mile
out from both San Nicolas Island and Begg Rock) and temporal limits (1542-1965) of this study
and can be considered shipwrecks under the provisions of the Abandoned Shipwreck Act of
1988, and subject to the guidelines furnished in National Register Bulletin 20, Nominating
Historic Vessels and Shipwrecks to the National Register of Historic Places, for determinations
of eligibility for listing on the National Register. Figure 2 maps the approximate locations of
wrecks for which such information is available.4

None of the 15 civilian losses or casualties, however, appears to be eligible for the NRHP. The
Navy target vessels, the 20 downed military aircraft, and the civilian lost airplane do not fall
under the provisions of the Abandoned Shipwreck Act of 1988.

3 For information on these unknowns, see Department of the Navy, Naval Air Warfare Center, Weapons Division,
Point Mugu Sea Range, Environmental Impact Statement, Shipwreck Study, June 1999 [hereafter Point Mugu EIS
Shipwreck Study], Table 5-1. In addition, the Point Mugu shipwreck study lists the Ingersall – a vessel that our
research indicates is the Ingersoll – as having been sunk as a target near San Nicolas Island, but elsewhere identifies
the site of the wreck as 8 miles from Santa Catalina Island. As the wreck reportedly is closer to Santa Catalina,
information on this Navy target ship is not presented in this report. See Point Mugu EIS Shipwreck Study, Table 4-
2, Table 5-1, and Figure 5-1.
4 This information is provided for contextual purposes only and is not intended as definitive.

FINAL REPORT 5

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

1.4. Organization

The report begins by offering an historical overview of San Nicolas Island, seafaring, and
shipwrecks from the mid-sixteenth century through the late-twentieth century (Section 2) before
presenting information on each identified shipwreck that occurred at or near the island in one of
two shipwreck sections.

In general, these sections are organized chronologically and place each wreck within its
historical context. The first (Section 3) discusses those wrecks within two miles of the study
area – dividing them either into losses or casualties before treating each in turn. The second
(Section 4) discusses those wrecks outside of the study area – those that occurred within 50
miles of the island; those that were previously attributed to the island but which research
revealed did not in fact occur at the island; and those that were military aircraft. For each
shipwreck, all known information on the vessel is presented5:

• Official number (if applicable)

• Year built

• Year lost or casualty suffered

• Function / mission

• Dimensions, in feet (as given in either news reports or official documentation): length x
beam x draft in the case of civilian vessels; length x beam x depth in the case of naval
vessels.

• Tonnage: gross / net (unless otherwise specified)

• Rig / design (as given in either news reports or official documentation)

• Materials: wood, steel, etc.

• Wreck site

A brief narrative description of the loss or casualty event is also offered, as well as available
images of the vessel or wreck. Appendices A, B, and C summarize this information.

5 A single shipwreck generally corresponds to a single vessel, and the count of shipwrecks offered in this report
reflects that. However, two unidentified LCIs stranded on San Nicolas Island’s Tender Beach in the early 1960s for
weapons testing are discussed as a unit below (see Section 3.1.3); the two were likely identical in design and came
to grief at the same location for the same reason.

FINAL REPORT 6

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

The final section of the report (Section 5) offers conclusions as to the historical significance of
the shipwrecks that occurred within one mile of San Nicolas Island or Begg Rock and discusses
management considerations for all the identified wrecks under the provisions of both the
Abandoned Shipwreck Act of 1988 and the guidelines offered in National Register Bulletin 20,
Nominating Historic Vessels and Shipwrecks to the National Register of Historic Places.

FINAL REPORT 7

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

2. SAN NICOLAS ISLAND, SEAFARING, AND SHIPWRECKS: AN HISTORICAL
OVERVIEW

2.1. San Nicolas Island: Geographic Context

Located 70 miles south of Ventura in the Santa Barbara Channel, and 60 miles south-southeast of
the US Naval Air Weapons Station, Point Mugu, San Nicolas Island is the outermost of the
Channel Islands, and arguably the most treacherous to navigate. The 9.5-mile island rises
abruptly out of 300 feet of water. Dense fog frequently engulfs San Nicolas Island and thick
beds of kelp surround the island, obscuring numerous shallow reefs and rocks. Cliffs, varying
from 500 to 900 feet high, mark the shoreline. From the western tip of the island, an area of
shallow water extends for seven miles to the 15-foot volcanic cone that is Begg Rock. In
addition, on the eastern end of San Nicolas Island, a sand spit periodically and unpredictably
forms and disappears.6 Figure 1 depicts San Nicolas Island in relation to the other Channel
Islands, and Figure 2 is a chart of the waters surrounding the island with the approximate
locations of wrecks within two miles of San Nicolas Island noted.

San Nicolas Island, like the other Channel Islands, is subject to complex, changing sea currents
and surface winds that make seafaring difficult within the Santa Barbara Channel. Generally, the
Pacific Ocean flows southward along the California coast in what is called the California
Current. At Point Conception, this current strikes the coastline and creates “a northward flowing
eddy,” the Southern California Counter Current. Consequently, between July and November, the
sea tends to flow south near the Channel Islands and north along the California coastline. During
the winter months, beginning in November and continuing into February, the California Current
weakens and the Davidson Current emerges. In the Davidson Current, the ocean generally flows
northward around the islands and in the channel. High seas and swells are thus common around
San Nicolas Island, making the winter an especially treacherous time of year for vessels. Strong
surface winds during the spring and early summer can also generate currents that mimic the
conditions found between July and November.

6 “San Nicolas Island,” California’s Geographic Names: A Gazetteer of Historic and Modern Names of the State,
ed. David L. Dunham (Clovis, CA: Word Dancer Press, 1998), 1340; Point Mugu EIS Shipwreck Study, 2-10; and
“A History of San Nicolas Island,” Appendix E, U.S. Navy, History of the Pacific Missile Range CY 1964, 380,
Folder: History of the Pacific Missile Range CY 1964, Box No. 34, From: 1963 To: 1966, Command Histories,
1959-1974, Pacific Missile Range, Public Affairs Office, Pt. Mugu [hereafter Command Histories, 1959-1974],
Records of Naval Districts and Shore Establishments, Record Group 181 [hereafter RG 181], National Archives and
Records Administration-Pacific Region (Laguna Niguel) [hereafter NARA-Laguna Niguel].

FINAL REPORT 8

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

FINAL REPORT 9

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

FINAL REPORT 10

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Because of these conditions, San Nicolas Island and the other Channel Islands have claimed
hundreds of vessels, only some of which are discussed below. Finding and identifying wrecks is
difficult in this area. The depth of the ocean floor makes it unlikely that losses suffered within
one mile of either San Nicolas Island or Begg Rock will ever surface or be accessible to divers.
Moreover, ocean currents can shift wrecks and debris and even bring flotsam and jetsam from
elsewhere in the Pacific Ocean and along the California coast to the island – conditions that can
confuse historic integrity.7

2.2. The Spanish and Mexican Period: Exploration, Trade, and Sea-Otter Hunting

Historic seafaring in the vicinity of San Nicolas Island began in 1542 with the arrival of the
Spanish vessel, the San Salvador. Commanded by the Portuguese navigator Juan Rodríguez
Cabrillo, the San Salvador’s mission was to investigate the northern coast above Baja California.
Following Cabrillo’s death, the vessel proceeded up to present-day Point Conception before
returning south.8

Europeans did not return to the Channel Islands for more than half a century. Sixty years after
Cabrillo’s initial foray, Spanish authorities, concerned over English incursions into the Pacific,
sent merchant trader Sebastián Vizcaíno to survey the California coast with an eye toward
settlement. From 1602 to 1603, Vizcaíno and his crew mapped the entire coastline, naming
features as they went. Encountering San Nicolas Island on December 6, 1602, the Catholic feast
day of Saint Nicholas, the crew of the launch, Tres Reyes, named the island for the saint.9

Others followed in the wake of Vizcaíno, but rarely set foot on San Nicolas Island. Although the
British explorer George Vancouver sailed in this area, he nevertheless failed to see the island. In
1847, British Royal Navy captain H. Kellet of H.M.S. Herald surveyed both San Nicolas Island
and Begg Rock. He described the latter as a “dangerous rock” with “deep water round it.”10

7 “Channel Islands Claimed Many Ships over the Years,” Oxnard Press-Courier, December 23, 1958; and Point
Mugu EIS Shipwreck Study, 5-10.
8 David J. Weber, The Spanish Frontier in North America (New Haven: Yale University Press, 1992), 40-42;
Eugene D. Wheeler and Robert E. Kallman, Shipwrecks, Smugglers and Maritime Mysteries (Ventura, CA:
Pathfinder Publishing, 1986), 2-4; and Owen O’Neill, ed., History of Santa Barbara County, State of California: Its
People and Resources (Santa Barbara: The Union Printing Company, 1939), 23-27; and Point Mugu EIS, 3-2. The
location of Cabrillo’s death is subject to much debate. Local lore holds that Cabrillo broke his arm on San Miguel
and subsequently died on the island; however, exhaustive research by Harry Kelsey indicates that the injury was to
his leg, it was sustained on Santa Catalina Island, and that the explorer was buried there and not on San Miguel.
Kelsey’s 1986 work, Juan Rodriguez Cabrillo, remains the most complete biography of the explorer to date.
9 Weber, The Spanish Frontier, 83-84; Wheeler and Kallman, Shipwrecks, 3-4; and O’Neill, History of Santa
Barbara, 36-38.
10 George Davidson, Assistant Coast Survey, Coast Pilot of California, Oregon, and Washington Territory, United
States Coast Survey (Washington, DC: Government Printing Office, 1869), 33; Alexander Findlay, A Directory for

FINAL REPORT 11

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

As the era of exploration gave way to settlement in Alta California in the eighteenth century,
seafaring in the vicinity of San Nicolas Island consisted largely of transports from the Philippines
and foreign trading vessels. The creation of the mission system in the late-eighteenth century
established communities that hugged the California coastline – but it excluded the Channel
Islands, making them little more than navigational hazards to be avoided. From the late-
sixteenth to the early-nineteenth century, Spanish galleons loaded with silk, porcelain, ivory, and
spices sailed from Manila to Acapulco, passing between the southern California coastline and the
Channel Islands as they went. Although as many as twelve galleons are thought to have been
lost at sea along this route, no record of any shipwreck in the Channel Islands has been
uncovered, and only one vessel dating back to that era has been discovered. This craft,
reportedly a wooden ship, 60 feet long and between 300 and 400 years old, is resting in less than
20 feet of water off of northwestern San Miguel Island. An Indian legend, repeated into the
1930s, held that a Spanish vessel crashed on San Nicolas Island. This, however, has not been
substantiated.11

Up until the gold rush, much of the sea traffic through the Channel Island consisted of either
hide-and-tallow traders, smugglers, pirates, or some combination of all three. Sea otter pelts,
more so than hides and tallow, drew Europeans and other native groups to the Channel Islands
and San Nicolas Island especially. Responding to overwhelming European demand for such
furs, Russians, and Alaskan and Aleutian natives descended on the islands, over which the
Spanish exercised little control. Its remoteness and its wealth of sea otters made San Nicolas
Island a favored spot for trappers – so much so that by the early 1800s, it was called “Sea Otter
Island.” In 1811, San Nicolas Island’s indigenous sea otter population was severely impacted by
a hunting party that was left on the island for a year. Many sea otters were killed, and along with
them, Nicoleños that tried to intervene.12

These same trends continued into the Mexican period. In the wake of independence from Spain
in 1821, the Mexican government had virtually no means of policing the Channel Islands and
could do little to stop sea-otter hunting. Moreover, in a bid to raise funds, the government
relaxed restrictions on trade. As a result, more foreign vessels began plying their wares along the

the Navigation of the Pacific Ocean, Part I: The Coasts of the Pacific Ocean (London: R. H. Laurie, 1851), 325-
326; and Berthold Seemann, Narrative of the Voyage of H.M.S. Herald During the Years 1845-51, Under the
Command of Captain Henry Kellet: Being a Circumnavigation of the Globe, and Three Cruizes to the Arctic
Regions in Search of Sir John Franklin (London: Reeve and Co., 1853), 118.
11 Point Mugu EIS Shipwreck Study, 3-2; Morris and Lima, Submerged Cultural Resources Assessment, 17-19; and
“Lost Treasures of the Pacific,” Popular Mechanics 57:3 (May 1932): 730-733.
12 Davidson, Coast Pilot of California, 33; Wheeler and Kallman, Shipwrecks, 9-10; and Mark T. Swanson, An
Overview of the History of the Fishing Industry in Southern California and on San Nicolas Island, Prepared for
Naval Air Weapons Station, Point Mugu, California, Technical Report 97-22, Statistical Research, Inc., 1999, 8.
See also Adele Ogden, The California Sea Otter Trade, 1784-1848 (Berkeley: University of California Press, 1941),
131.

FINAL REPORT 12

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

southern California coastline. One of these was the brig John Begg, the first foreign vessel to
trade legally along the California coast, and the first known wreck in the vicinity of San Nicolas
Island.13

San Nicolas Island, unlike other Channel Islands, was never subject to a Mexican land grant, and
aside from a dwindling native population was visited largely by sea-otter hunters. The last native
inhabitant, the famous “Lone Woman of San Nicolas,” Juana Maria, was removed from the
island by sea-otter hunter and ship captain George Nidever in 1853. Despite visitations by sea-
otter hunters, no wrecks of such vessels are known to have occurred in this era.14

2.3. The Gold Rush to the End of the Nineteenth Century: Shipping and Fishing

The California gold rush (1848-1855) prompted an increase in maritime activity along the
California coastline. Many Easterners heading to the gold fields travelled to Panama, proceeded
overland through the isthmus, and booked passage on vessels traveling up the California coast.
The Pacific Mail Steamship Company organized in 1848 to become the principal operator of this
route. The rising volume of ship traffic in and around the Channel Islands elevated the
probability of shipwrecks. The most notable wreck was that of the Winfield Scott off Anacapa
Island in 1853, a wreck that has been investigated and discussed extensively in previous
studies.15

For the gold rush period, there are no records of any wrecks off of San Nicholas Island or Begg
Rock. However, increasing settlement along the California coastline brought changes to San
Nicolas Island, changes that later influenced the character of shipwrecks in the vicinity.
Shipping, for instance, emerged as a major maritime activity for the island with the introduction
of sheep ranching on San Nicolas Island in the late 1850s. In 1858, Martin Kimberly began
raising sheep on the island; by the early 1860s, he reportedly had as many as 15,000 in the area

13 Findlay, A Directory, 325-326; Davidson, Coast Pilot of California, 33; Oxnard Press-Courier, December 23,
1958; Point Mugu EIS Shipwreck Study, Table 4-2, 4-4; Nicholas Adams, Shipwreck Report, “John Begg,” Folder
139 Vessel: John Begg (---), Park Acc. CHIS 279/02, Park Cat. 6702, Outside NPS Wrecks, CHIS Shipwreck
Research Files, Channel Island National Park [hereafter CINP]. For more on the John Begg wreck, see section 3.2.1
below.
14 Swanson, History of the Fishing Industry, 8; William McCawley, Out Where the Wind Blows and the Breakers
Roll High: Sheep Ranching at the North Shore of San Nicolas Island, 1929-1943, Prepared for Naval Air Weapons
State, Point Mugu, California, Technical Report 97-23, Statistical Research, Inc., 1997, 7; Morris and Lima,
Submerged Cultural Resources Assessment, 9; and Days of Challenge, Years of Change: A Technical History of the
Pacific Missile Test Center (Washington, DC: GPO, 1990), xvi-xvii. Juana Maria’s story was the basis of the
Newberry Medal-winning Scott O’Dell novel, Island of the Blue Dolphins (1960).
15 K. Jack Bauer, A Maritime History of the United States: The Role of America’s Seas and Waterways (Columbia:
University of South Carolina Press, 1988), 128-131; Point Mugu EIS Shipwreck Study, 3-2. For scholarship on the
Winfield Scott, see James Delgado, “Water Soaked and Covered with Barnacles: The Wreck of the S. S. Winfield
Scott,” The Pacific Historian 27(2): 5-21; and Morris and Lima, Submerged Cultural Resources Assessment, 19-24.

FINAL REPORT 13

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

around Corral Harbor. Kimberly initiated an industry on the island that lasted until the early
1940s when the Navy assumed full control over San Nicolas Island. Over the years, sheep
grazing brought several vessels to the island. Ships such as Ranger in the 1890s and Nora II in
the 1920s and 1930s – both of which later wrecked on San Nicolas Island – were engaged in
transporting people and sheep from the island to the mainland.16

The expansion of the commercial fishing industry in the late-nineteenth century also brought
vessels to the waters around San Nicolas Island. In the mid-1890s, the establishment of
canneries at San Pedro and Santa Barbara spurred commercial fishing in southern California. By
the early-twentieth century, several hundred purse seiners – between 35 and 40 feet in length –
plied the waters of the Santa Barbara Channel and the Channel Islands. San Nicolas Island was
not as popular as the other Channel Islands were with fisherman; nevertheless, it did attract
commercial fishers in the latter third of the nineteenth century. The Chinese led the way in the
1870s and 1880s, drawn by the abalone that could be found at San Nicolas Island. Chinese
vessels often put in at Corral Harbor and the crews established temporary camps on the island to
process the abalone they caught. By the early twentieth century, fishing companies had begun
leasing land on the island for their operations from the federal government.17

Despite the remains of fishing operations uncovered on San Nicolas Island by archeologists,
during the nineteenth century, there were few recorded wrecks of fishing vessels – or any other
vessels – on the island. Indeed, only two vessels were discovered to have come to grief in this
period: the Leon in 1894 and the Ranger in 1897. Both appear to have been commonplace ships
of the era – wooden-hulled sailing craft.18

2.4. The Twentieth Century: Civilian Maritime Activity and the Imposition of Navy
Authority over San Nicolas Island

Fishing and shipping continued to define civilian maritime activity in and around San Nicolas
Island into the twentieth century. As evidenced by the wrecks that occurred, a number of large
cargo vessels, smaller coasting trade ships, as well as purse seiners and other fishing and
pleasure craft plied the waters in the vicinity of the island. In type and character, these vessels
ran the gamut from wooden sailing ships early in the century, such as La Gironde, to large steel-

16 McCawley, Out Where the Wind Blows, 7-17; “A History of San Nicolas Island,” Appendix E, U.S. Navy, History
of the Pacific Missile Range CY 1964, 380-384, Folder: History of the Pacific Missile Range CY 1964, Box No. 34,
From: 1963 To: 1966, Command Histories, 1959-1974, Pacific Missile Range, Public Affairs Office, Pt. Mugu, RG
181, NARA-Laguna Niguel; and Days of Challenge, Years of Change, 23. For a discussion of these shipwrecks, see
section 3 below.
17 Swanson, History of the Fishing Industry, 15-30 and 79-82; and Point Mugu EIS Shipwrecks Study, 3-8.
18 Swanson, History of the Fishing Industry, 80-81; Bauer, A Maritime History, 93-97; and Point Mugu EIS
Shipwrecks Study, ibid. For a discussion of Leon and Ranger, see section 3 below.

FINAL REPORT 14

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

hulled cargo ships, such as Thetis, by mid-century. The variation in the ships lost was indicative
of the shifting nature of seafaring and shipbuilding in the twentieth century, away from wooden
vessels that relied upon wind to steel- and synthetic-hulled steam screw, gas screw, and oil screw
vessels. In the twentieth century, there were a number of innovations in ship technologies – in
materials (steel and fiberglass) and equipment (shipping containers and satellite-based
navigation) – but there was little innovation in the purposes to which these vessels were applied
in and around San Nicolas Island.19

An exception can be found in the case of the wreck of Miss Santa Barbara. She, like many other
vessels that operated in the Channel Islands in the 1920s, was part of the infamous “Rum Line.”
Passage of the Volstead Act and adoption of the 18th Amendment to the Constitution in 1919
brought prohibition of alcohol use to the United States, but it did not quench demand.
Bootlegging emerged as a major criminal activity, and along the southern California coast,
vessels – such as Miss Santa Barbara – operated in the waters of the Santa Barbara Channel,
bringing liquor from abroad to Los Angeles and parts of Santa Barbara and Ventura counties.
The repeal of Prohibition in 1933 with the adoption of the 21st Amendment brought an end to
this manner of smuggling.20

The imposition of naval authority over San Nicolas Island in the early 1930s had a more
profound effect on the character of maritime activity in and around the island in the late-
twentieth century. On January 31, 1933, Executive Order 6009 transferred the island to the Navy
for “naval purposes.” Following the outbreak of the Second World War, on November 12, 1942,
the Navy assigned the island to the Army for the installation of anti-aircraft facilities. With the
conclusion of the Second World War, the Navy reassumed authority over San Nicolas Island.
On January 22, 1947, San Nicolas Island was made a part of Naval Air Station (later Naval Air
Weapons Station), Point Mugu. Since the late 1940s, the Navy has used the island in support of
the operations of the Pacific Missile Range.21

Maritime traffic in the vicinity of the island consequently has been limited to approximately
three miles out from the San Nicolas shoreline. Restricted areas have been established around
the island since 1965, and have curtailed fishing in and around the island. Since the early 1990s,
the Navy has periodically issued citations to fishermen who stray too close to the island. The net

19 For a longer discussion of the shifting nature of US maritime activity and shipbuilding, see Bauer, A Maritime
History, 288-304 and 311-319.
20 Wheeler and Kallman, Shipwrecks, 63-70 and Eaton, Diary of a Sea Captain’s Wife, 238-239 and 244. For more
on Miss Santa Barbara, see section 3.1.2 below.
21 “A History of San Nicolas Island,” Appendix E, U.S. Navy, History of the Pacific Missile Range CY 1964, 380-
384, Folder: History of the Pacific Missile Range CY 1964, Box No. 34, From: 1963 To: 1966, Command Histories,
1959-1974, Pacific Missile Range, Public Affairs Office, Pt. Mugu, RG 181, NARA-Laguna Niguel; and Days of
Challenge, Years of Change, 23; and Point Mugu EIS Shipwreck Study, 3-9.

FINAL REPORT 15

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

effect, as indicated by this study, has been to reduce the potential of civilian or commercial
wrecks within two miles of the island since the 1940s.22

Wrecks nevertheless occurred. Indeed, because of the rapid increase in shipping in the early
twentieth century and in the immediate aftermath of the Second World War, more losses and
casualties appear to have happened in the twentieth century than did previously. Many of these
losses, moreover, were deliberate – the result of naval weapons testing around the island.
Vessels lost in this manner include Makassar Strait, Cabilo, and YFU-5.23

22 Executive Order 6009, January 31, 1933, in General Services Administration, National Archives and Records
Service, Office of the Federal Register, Herbert Hoover: Proclamations and Executive Orders, March 4, 1929 to
March 4, 1933, Volume II (GPO, 1974), 1408; James T. Lima, San Nicolas Island Lights: A Study of Maritime Aids
to Navigation on San Nicolas Island, California, Prepared for Naval Air Weapons State, Point Mugu, California,
Technical Report 97-27, Statistical Research Inc., Tucson, Arizona, and Redlands, California, 1997, 1-2; and “Navy
Curbs Fishing Off San Nicolas,” Los Angeles Times, October 12, 1990, “San Nicolas Island” Clippings File, Ventura
County Museum of History and Art, Ventura, California.
23 For more on these particular vessels, see section 3.1.3 below.

FINAL REPORT 16

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

3. SHIPWRECKS WITHIN TWO MILES OF SAN NICOLAS ISLAND AND BEGG
ROCK

Within two miles of San Nicolas Island and Begg Rock, 32 shipwrecks occurred – 26 were
losses and six were casualties. Of the 32 shipwrecks, one occurred during the Spanish and
Mexican Period, two occurred during the nineteenth century, and 29 during the twentieth
century. The majority of wrecks – 27 in all – were civilian vessels; only five Navy target vessels
were destroyed within two miles of San Nicolas Island. Remains of these wrecks may or may
not be present. Some of lost vessels were later salvaged and, as noted above, sea currents and
conditions may have transported any remains far away from the actual site of a wreck. Every
effort was made to ascertain the precise location of a lost vessel; when in doubt, vessels that
reportedly disappeared in the vicinity of San Nicolas Island – such as the sloop Leon in the late-
nineteenth century and the launch May in the early-twentieth century – are treated as losses that
occurred within two miles of San Nicolas Island. Information for the wrecks below is presented,
organized chronologically within each pertinent historic period.

3.1. Losses

Losses constituted an incident in which a vessel’s seaworthiness was entirely compromised –
regardless of whether that vessel was completely destroyed or severely damaged and later
salvaged. Vessels either reported as total losses or declared total losses by maritime authorities
are also included in this category. JRP identified 26 losses from the 1890s to the 1980s. For the
twentieth century, civilian losses are discussed separately from lost Navy target vessels.

3.1.1. The Gold Rush to the End of the Nineteenth Century

In the nineteenth century, only one vessel was found to have wrecked at San Nicolas Island: the
sloop Ranger in 1897. Prior to Ranger, the sloop Leon disappeared en route to the island. In
recognition of the possibility of the remains of Leon being discovered within two miles of the
island or Begg Rock, it is included here.

Leon

Official Number: Unknown
Year Built: Unknown
Year Wrecked: 1894?
Function / Mission: Pleasure?
Dimensions: Unknown
Tonnage: Unknown
Rig / Design: Sloop

FINAL REPORT 17

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Materials: Wood
Wreck Site: Unknown

On October 10, 1894, the sloop Leon was reported as having disappeared en route to San Nicolas
Island for a week-long cruise. The vessel had originated in San Pedro. On board were
postmaster James R. Dodson, businessman N.O. Anderson, and “a laborer named Brant.” A
Captain Alexander Smith was in charge of the vessel, which put out on October 6. On October
7, a “passing steamer” noted that the vessel was in distress in the midst of a squall. A day after
Leon was reported missing, a search began for wreckage but the results are unknown.24

Ranger

Official Number: 111013
Year Built: 1892
Year Wrecked: 1897
Function / Mission: Shipping
Dimensions: 30.6 x 10.1 x 4.4
Tonnage: 12.75, 12.17
Rig / Design: Sloop
Materials: Wood
Wreck Site: Sand spit on eastern side of San Nicolas Island?

In December 1897, Ranger, under the command of a Captain Scherb, accompanied by his son
Louis and deckhand Louis Stengel, were conveying Peter Cazes and George Minasjer from San
Pedro to San Nicolas Island to care for the sheep. At the time, sheep ranching was centered on
the eastern end of the island, near the sand spit. Arriving on December 9, Scherb and his crew
anchored the vessel offshore, and accompanied their passengers to the island. While at San
Nicolas Island, Ranger was dragged out to sea and, according to the San Francisco Chronicle,
destroyed a few hours later when a storm pushed the vessel onto the rocks of the island.
Stranded on San Nicolas Island for a week and forced to subsist on strict rations, the Ranger’s
crew managed to attract the attention of another passing vessel on December 16 – the four-
masted British ship Roby, out of London bound for San Diego. Rescued, the crew was brought
to San Francisco. The Los Angeles Times reported the following January that what remained of
Ranger was salvaged by “Skipper Gerull” of Los Angeles and brought to the port. While the
precise location of the wreck and whatever may remain has not been determined, the wreck may

24 “Yachting Party May Be Lost,” (Los Angeles?) Daily Review, October 11(?) 1894; and “Fishing Party Missing,”
Lincoln Evening News, October 11, 1894.

FINAL REPORT 18

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

yet be found on the eastern end of the island near the sand spit – in the vicinity of the sheep
ranch.25

3.1.2. The Twentieth Century – Civilian Vessels

In the twentieth century, as befitting the nature of maritime activity in the vicinity of San Nicolas
Island, most of the 19 civilian shipwreck losses were related to either shipping or fishing.

La Gironde

Official Number: 140153
Year Built: 1875
Year Wrecked: 1901
Function / Mission: Shipping
Dimensions: 114.8 x 31.7 x 9.2
Tonnage: 204.51/ 194.61
Rig / Design: Schooner, two masts, center-board
Wreck Site: Southwest shore of San Nicolas Island, three miles from sand spit

On the evening of October 14, 1901, the schooner La Gironde went aground reportedly on the
northeastern shore of San Nicolas Island; wreck of the vessel, however, was later located on the
southwest shore of the island, three miles from the eastern sand spit. Captained by H. L. Grimm,
La Gironde was out of Redondo Beach, bound for Eureka, California. The exact cause of the
loss is unknown. A Coast Guard report on the wreck noted that for three days prior, a dense fog
had descended over the area. The night of October 14 was also apparently quite dark, lacking in
either moonlight or starlight.26

25 Annual List of the Merchant Vessels of the United States, for the Year Ended June 30, 1897 (Washington, DC:
GPO, 1897), 161 [hereafter MVUS and year]; “The Sloop Ranger Wrecked,” New York Times, December 20, 1897;
“Stranded on San Nicolas Island,” San Francisco Chronicle, December 20, 1897; and “The Ranger Found,” Los
Angeles Times, January 1, 1898.
26 Information from Wreck Details, Record #63227, 10/28/2008, Northern Maritime Research, Northern Shipwrecks
Database; MVUS 1896, 113; and “La Gironde” Wreck Report, November 8, 1901, 35, Folder: Wreck Reports, 1886-
1913, Box 1 (of 1), Wreck Reports, 1912-1918, Record Group 36, Records of the US Customs Service [RG 36],
NARA-Laguna Niguel. See also, “La Gironde” Wreck Report, March 1, 1902, 150, Copies of Wreck Reports,
1874-1943, Second Subseries, 1898-1943, Box 1, Record Group 26, Records of the US Coast Guard [26], National
Archives and Records Administration-Pacific Region (San Francisco) [NARA-San Francisco]. The Northern
Maritime Research Shipwrecks Database identifies October 14, 1902 as the date of the wreck of La Gironde.

FINAL REPORT 19

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

“The San Francisco owned schooner La Gironde on the Beach at San Nicolas

Island. The steam schooner Samoa Will Attempt to Tow Her Off,” San Francisco
Call, October 25, 190127

Little of La Gironde likely remains. Although Grimm later claimed that he left the vessel on the
sand flats of the island with its anchor down – following standard admiralty practice to ward off
salvers – others reported seeing men from San Pedro dismantling La Gironde a week after it
went ashore. In early November, the steam schooner Samoa apparently encountered some of
these early salvers; the San Francisco Chronicle noted that the crew of the Samoa was
“threatened terrible things.” More than a month following the wreck, as Grimm and his mates
were embroiled in a legal dispute over the ownership of the vessel remains, Capt. Alex Smith
related to the Los Angeles Times that in passing he observed that La Gironde’s rudder attachment
was missing and “the cement had fallen from her stern butts.” On January 31, 1902, when the
revenue cutter Bear headed to San Nicolas Island in an attempt to pull the schooner from the
island’s sand flats, it failed to find La Gironde, and local speculation was that the ship had blown
back out to sea. This was apparently not the case. On November 6, 1901, the San Francisco
Chronicle reported that the vessel – whatever remained of it – was to be auctioned off at the
Merchants’ Exchange in San Francisco. The remains of La Gironde may have been identified on
the southwestern end of San Nicolas Island, three miles from the eastern sand spit. Without
further investigation, a precise determination is impossible to make.28

27 Image provided by San Nicolas Island Environmental Office.
28 Information from Wreck Details, Record #83027, 10/28/2008, Northern Maritime Research, Northern Shipwrecks
Database; MVUS 1928, 886 ; “Shipping News and Activities at Los Angeles Harbor,” Los Angeles Times, October
18, 1901, October 24, 1901, October 25, 1901, November 22, 1901, January 31, 1902, February 7, 1902; San
Francisco Chronicle, November 2, 1901 and November 6, 1901; Howorth, Recent Surveys, 103-105; Information
from Wreck Details, Record # 63227, 10/28/2008, Northern Maritime Research, Northern Shipwrecks Database;

FINAL REPORT 20

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

May [launch]

Official Number: Unknown
Year Built: Unknown
Year Wrecked: 1909?
Function / Mission: Transport / cultural-scientific survey
Dimensions: unknown
Tonnage: unknown
Rig / Design: Launch
Materials: Wood
Wreck Site: Unknown

On April 16, 1909, the launch May left Long Beach, California on an archaeological and
biological expedition to San Nicolas Island. Led by a Milton McMillian, the group of five men
had sufficient provisions for four days and was expect to return on April 20. On April 23, the
Los Angeles Times reported that the vessel was three days overdue and that a strong wind and
choppy seas had prevailed in the Santa Barbara Channel on April 18 and 19. The Times further
noted that the crew may have been “able to get into the lee of Santa Barbara Island before the
wind struck it.” A search was scheduled to be launched on either April 24 or 25. The results of
that search are unknown.29

Selma

Official Number: Unknown
Year Built: Unknown
Year Wrecked: 1916
Function / Mission: Fishing
Dimensions: Unknown
Tonnage: Unknown
Rig / Design: Launch
Materials: Wood
Wreck Site: Unknown (San Nicolas Island)

On January 8, 1916, the launch Selma, owned by a Charles Eckhart of San Pedro, was reportedly
driven into San Nicolas Island during a storm and destroyed. Eckhart and his friend Henry

Point Mugu EIS Shipwreck Study, Table 4-2 and Table 5-1. Howorth reports that during field studies he located
debris on the island in the vicinity of the wreck site that corresponds to materials – most notably, “an 18-foot of
keelson, complete with fastening, frames, bottom planks, and even part of the curve of the stem” – that would have
comprised La Gironde. He did admit that he “cannot as yet say with absolute certainty that this wreckage is part of
La Gironde.”
29 “Alarmed for Missing May,” Los Angeles Times, April 23, 1909; “Failed to Return from Sea Trip,” April 24,
1909.

FINAL REPORT 21

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Geberbauer were fishing off the island when the storm occurred. Eckhart survived on the island
for a month before his brother, William, rescued him; Geberbauer apparently drowned.30

Lillian

Official Number: 207500
Year Built: 1910
Year Wrecked: 1916
Function / Mission: Passenger
Dimensions: 33 x 9.6 x 3.6
Tonnage: 9 / 7
Rig/Design: Gas screw
Materials: Wood
Wreck Site: West side of San Nicolas Island

On the evening of December 9, the passenger vessel Lillian – captained by a William Esquibel –
was returning to its home port of San Diego when it lost its propeller in the midst of conditions
later described as a “moderate gale – cloudy sea, rough moonlight.” Stranded on a reef on the
west side of San Nicolas Island, the crew attempted to use sails to free themselves with little
success. A Pedro Cordero reportedly came to their assistance and helped the crew to get to
shore. Lillian was reported a total loss to the US Customs Service.31

Coney Island

Official Number: 220164
Year Built: 1920
Year Wrecked: 1920
Function / Mission: Fishing
Dimensions: 54.4 x 15 x 7.2
Tonnage: 40 / 27
Rig / Design: Gas screw
Materials: Wood
Wreck Site: Coney Point, northeast shore of San Nicolas Island

30 “Second Crusoe Saved at Last,” Los Angeles Times, February 9, 1916.
31 “Lillian,” Wreck Report #27, 125, Folder: Wreck Reports, 1886-1913, Box 1 of 1, Wreck Reports, 1912-1918,
RG 36, NARA-Laguna Niguel; MVUS 1916, 263; MVUS 1917, 427; and Point Mugu EIS Shipwreck Study Table 4-
1.

FINAL REPORT 22

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Very little is known about the circumstances of the wreck of Coney Island. The 40-ton fishing
vessel, built in Tacoma, Washington but out of Los Angeles, was apparently stranded on the
northeast shore of San Nicolas Island on October 16, 1920. The vessel was less than a year old.32

Archaeologist Bruce Bryan – who visited the island in 1926 and 1958 and later published his
findings as Archaeological Explorations on San Nicolas Island (1970) – offers the richest
description of the wreck site. In 1926, Bryan encountered the vessel on the northeast shore
“partly buried in the wet sand of the beach and partially submerged in water.” According to the
archaeologist, as of 1926, “The name ‘Coney Island’…[was] still plainly visible on the bow.”
He went on to describe the wreck: “Merely the hull, with a portion of the deck planking remains.
(From this I salvaged a handy length of rope, still in good condition, which I later put to use as a
tent stay.)”33

Bryan later identified the Coney Island wreck as one of two in the following sketch map:

Bryan’s 1926 sketch map with approximate site of Coney Island wreck indicated on

the northeastern shore of San Nicolas Island.34

Upon his return to the island in 1958, Bryan again looked for the wreck:

32 MVUS 1920, 215 and MVUS 1922, 452.
33 Bruce Bryan, Archaeological Explorations on San Nicolas Island, Southwest Museum Papers No. 22 (Los
Angeles: Southwest Museum, 1970), 22. Bryan is also quoted in Wreck notes, 4, San Nicolas Island Environmental
Office.
34 Image courtesy of San Nicolas Island Environmental Office. The second wreck indicated on Bryan’s sketch map
has never been identified. It could be one of the wrecks listed above – possibly Lillian, Selma, the launch May, or
even remnants of Ranger or Leon – or another wreck altogether.

FINAL REPORT 23

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

I really didn’t expect to find it, or any part of it, left after all this long time – so I wasn’t
disappointed when I didn’t. Interestingly enough, however, I did find a US Coast and
Geodetic Survey marker on the bluff overlooking the site. Put there probably in the
1930s, it bore a metal plaque engraved “Coney Point” – a more lasting memorial to this
ill-fated crafted whose history is unknown to me.”35

The US Coast and Geodetic Survey did in fact visit the island in 1932, and identified the site of
the wreck as “‘Coney Island Point (so called because a fishing boat of that name beached here).”
“Around ‘Coney Island Point,’” according the survey’s descriptive report, “there is a foul area
terminating offshore with a sunken rock in Lat 33 – 16 plus 180 m. Long. 119 – 28 plus 1193
m.” This rock at times was covered in about five feet of water, obscured by kelp.36 This foul
area with its sunken rock may have been the reason that Coney Island came to grief; without
additional information, however, such a determination cannot be made.

Miss Santa Barbara

Official Number: Unknown
Year Built: Unknown
Year Wrecked: 1926
Function / Mission: Passenger / Smuggling
Dimensions: 60 (length)
Tonnage: Unknown
Rig / Design: “High speed” cruiser
Materials: Wood
Wreck Site: Unknown

On May 4, 1926, the Coast Guard reported rescuing two crew members of Miss Santa Barbara:
Captain G. H. Robson and engineer Joe Thompson. The 60-feet “high speed cruiser” –
remodeled in San Francisco in 1925, ostensibly to carry passengers – was engaged in running
liquor into Santa Barbara from the Channel Islands. Miss Santa Barbara was overtaken by a
Coast Guard cutter near San Nicolas Island. The cutter fired upon the vessel, badly damaging its
stern and throwing Miss Santa Barbara’s captain and engineer overboard. Following a second
explosion, the vessel sank off the island’s coast. The precise location of the sinking is
unknown.37

35 Bryan, Archaeological Explorations, 117-118; and Wreck notes, 4, San Nicolas Island Environmental Office.
36 Department of Commerce, US Coast and Geodetic Survey, Descriptive Report 5332, Hydrographic Sheet No. 21-
1932, Locality: Southern California, San Nicolas Island, 1932, provided by San Nicolas Island Environmental
Office.
37 “Explosion Sinks Speed Boat, Crew Saved by Cutter,” Oakland Tribune, May 4, 1926; Margaret H. Eaton, Diary
of a Sea Captain’s Wife: Tales of Santa Cruz Island, ed. Janice Timbrook (Santa Barbara, CA: McNally & Loftin,

FINAL REPORT 24

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Sport

Official Number: Unknown
Year Built: Unknown
Year Wrecked: 1937
Function / Mission: Fishing (lobster)
Dimensions: Unknown
Tonnage: Unknown
Rig / Design: Unknown
Materials: Unknown
Wreck Site: Unknown

On December 22, 1937, the 35-foot fishing boat Sport with a crew of two – Frank Vincent of San
Pedro and a individual only known as Fernando – disappeared in the vicinity of San Nicolas
Island sometime between Christmas and the first of the year. The two were reportedly engaged
in lobster fishing off the coast of the island. In early January 1937, the Coast Guard searched the
area around San Pedro and San Clemente for the men. No information was found as to the
results of that search.38

Nora II

Official Number: 216272
Year Built: 1918
Year Wrecked: 1938)
Function / Mission: Fishing
Dimensions: 55.4 x 15.2 x 5.4
Tonnage: 24 / 16
Rig / Design: Oil screw
Materials: Wood
Wreck Site: North shore of San Nicolas Island, one mile from Coney Point

On March 24, 1938, Nora II, an oil-screw fishing vessel capsized between 200 and 300 yards off
the north side of San Nicolas Island during high seas. Captain Alvin Hyder perished, while two
crewmembers – one of whom was Hyder’s son Denton – who had been aboard a dory that also
capsized survived by swimming ashore. Hyder was a fixture of Channel Islands shipping for
more than four decades. Since 1918, Hyder and his son had transported people and goods to and
from San Nicolas Island via Nora II – although the vessel was not licensed for shipping. On the

West, 1980), 238-239 and 244; Point Mugu EIS Shipwreck Study, Table 4-1. See also, Wreck notes, 4, San Nicolas
Island Environmental Office.
38 “Sea Hunt Starts for Fishing Boat Week Overdue,” Los Angeles Times, January 4, 1937; and “Plane Helps Hunt
for Boat,” January 5, 1937.

FINAL REPORT 25

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

morning of March 24, Hyder had dispatched Denton and crewmember George Garvin in a dory
to pick up sheep, cargo, and passengers while he remained on Nora II anchored just off the coast.
According to the subsequent report of the “C” Marine Investigation Board, charged with
ascertaining the loss of the vessel and its captain,

Three trips were made, bringing back luggage only and on the third return trip blind
breakers, breaking in the vicinity of the NORA II made it necessary for the dory to
proceed approximately 300 yards beyond the NORA II, from where a breaker was seen to
turn the NORA II upside down. The crew members in the dory endeavored to return to
the NORA II for the purpose of saving the master who had last been seen standing near
the pilot house, but another large breaker capsized the dory and threw its two occupants
into the water.

Garvin clung to some wreckage while Denton Hyder, endeavored to save his father. Although
he came within 25 feet of Hyder, Denton was struck by another breaker, “after which he never
saw his father again.” Using a Navy radio station on the island, Garvin and Hyder contacted the
Coast Guard in San Pedro. The Coast Guard first dispatched a plane, but when it was unable to
land on San Nicolas Island because of high winds, the cutter Itasca was sent from Santa Catalina
Island to render assistance. It too encountered difficulties because of the weather and was unable
to retrieve Garvin and Denton Hyder until the following day. What remained of Nora II was left
off the coast; Garvin reported giving instructions to the island inhabitants “to burn her up.” The
remains of this wreck have been located on the north shore of San Nicolas Island, one mile from
Coney Point.39

39 “Boat Capsizes; Man Drowned,” Los Angeles Times, March 25, 1938; and “Boat Tragedy Survivors Land,”
March 26, 1938; “Nora II,” Box 7, From: Mary Irene II To: Ocean Gift, Index of Marine Documents, 1936-1965,
Marine Safety Office, Long Beach, CA, RG 26, NARA-Laguna Niguel; Application of Owner or Master for Official
Number, Department of Commerce, “Nora II,” May 4, 1918, Folder 103 Vessel: Nora II, Park Acc. CHIS 279/01,
Park Cat. CHIS 6702, Shipwrecks Inside NPS, Louise Ray-Zingara, CHIS Shipwreck Research Files, CINP; Joseph
J. Meany and Joseph A. Moody, “C” Marine Investigation Board to Director, Bureau of Marine Inspection and
Navigation, Department of Commerce, April 12, 1938; Joseph J. Meany and Joseph A. Moody, “C” Marine
Investigation Board to Director, Bureau of Marine Inspection and Navigation, Department of Commerce, In the
Matter of a Preliminary Investigation by a “C” Marine Investigation Board Into the Circumstances Surrounding the
Capsizing of the Motor Fishing Vessel “Nora II” of 27 Gross Tons, at 8:05 A.M. on March 24, 1938, on the North
Side of San Nicolas Island, and the Loss of the Master, Alvin Hyder, April 22, 1938; and Hearing, In the Matter of a
Preliminary Investigation by a “C” Marine Investigation Board Into the Circumstances Surrounding the Capsizing of
the Motor Fishing Vessel “Nora II” of 27 Gross Tons, at 8:05 A.M. on March 24, 1938, on the North Side of San
Nicolas Island, and the Loss of the Master, Alvin Hyder, Reported by A. I Miller, reporter, 10:10 a.m., April 20,
1938, San Pedro, California, “Nora II,” Marine Vessel Inspection & Investigation, Case Files, 1913-14, Records of
the Bureau of Marine Inspection and Navigation, Record Group 41 [RG 41], NARA-San Francisco; Howorth,
Recent Surveys, 103; Wreck notes, 5, San Nicolas Environmental Office; and Point Mugu EIS Shipwreck Study,
Table 4-2 and 5-1 and Figure 5-1.
Similar wreck investigations by the Bureau of Marine Inspection and Navigation may exist for the other wrecks
discussed in this report at Archives II, the National Archives at College Park, Maryland. Such research, however,
was beyond the scope of this study.

FINAL REPORT 26

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Nora II washed ashore on northern side of San Nicolas Island, 193840

Empress

Official Number: 202834
Year Built: 1906
Year Wrecked: 1942
Function / Mission: Shipping
Dimensions: 77.5 x 18.4 x 2.7
Tonnage: 39 / 26
Rig / Design: Gas screw, barge
Materials: Unknown
Wreck Site: Unknown (San Nicolas Island)

On May 28, 1942, the barge Empress was beached on San Nicolas Island. Based out of Los
Angeles, it had been engaged in local shipping for several years, serving variously as a fishing
boat and a shipping vessel. Empress apparently had wrecked previously on Catalina Island. The
exact circumstances of the vessel’s San Nicolas Island wreck are unknown.41

40 Photograph courtesy of Buster Hyder, on file, Santa Cruz Island Foundation, provided by San Nicolas Island
Environmental Office.
41 Department of Commerce, Consolidated Enrollment and License, “Empress,” June 8, 1942, December 10, 1941,
September 21, 1937, June 9, 1937, April 4, 1936, May 17, 1934, May 4, 1932, July 6, 1920, June 10, 1920, August
1, 1911, Folder 43B Vessel: Empress, Park Acc. CHIS 279/01, Park Cat. CHIS 6702, Shipwrecks Inside NPS,
Adore-Louise D, CHIS Shipwreck Research Files, CINP; Information from Wreck Details, Record #90419,
10/28/2008, Northern Maritime Research, Northern Shipwrecks Database; Point Mugu EIS Shipwreck Study, Table
4-1; Wreck notes, 4, San Nicolas Island Environmental Office; and Howorth, Recent Surveys, 103.

FINAL REPORT 27

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

C.W.W. 26

Official Number: 175716
Year: Built: 1943
Year Wrecked: 1943
Function / Mission: Shipping
Dimensions: 61.4 x 21.65 x 4.55
Tonnage: 58 / 58
Rig / Design: Scow, no propelling power
Materials: Steel
Wreck Site: Unknown (San Nicolas Island)

On December 5, 1943, the scow C.W.W. 26, out of Los Angeles, ran aground on San Nicolas
Island in heavy seas. Although built earlier that year, the vessel nevertheless broke up as a result
of the stranding. The precise location of its wreck is unknown. Some divers have reportedly
located a steel barge off the coast of San Nicolas Island, but it is unknown which side of the
island that this barge has been located.42

#4413

Official Number: 176214
Year Built: 1944
Year Wrecked: 1951
Function / Mission: Shipping
Dimensions: 117.5 x 40 x 9.15
Tonnage: 389.69 / 389
Rig / Design: Scow
Materials: Wood
Wreck Site: Sand spit on eastern side of San Nicolas Island

On December 5, 1951, high seas broke the scow #4413 loose from its moorings off the San
Nicolas Island coast and pushed the vessel up on the island’s beach. According to the report
later filed with the Coast Guard by the master of #4413, David Root, the craft was “pounded to

42 Bruce D. Berman, Encyclopedia of American Shipwrecks (Boston: The Mariner’s Press Incorporated, 1972), 204;
Information from Wreck Details, Record #95312, 10/28/2008, Northern Maritime Research, Northern Shipwrecks
Database; MVUS 1946, 804; United States Customs Service, Application of Owner for Official Number, Port of San
Pedro, California, March 10, 194, Folder: 175716 Scow C. W. W. 26, Vessel Documentation Files, 1938-1983, Port
of Los Angeles, RG 36, NARA-Laguna Niguel; and Consolidated Enrollment and License, 175716, May 19, 1945,
and “Vessels Lost” from MVUS 1946, Folder 58 Vessel: C. W. W. 26 175716, Park Acc. CHIS 279/02, Park Cat.
CHIS 6702, Outside NPS Wrecks, CHIS Shipwreck Research Files, CINP; Point Mugu EIS Shipwreck Study, Table
4-1; C.W.W. 26 wreck information; and Wreck notes, 5, San Nicolas Island Environment Office.

FINAL REPORT 28

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

pieces.” According to the Coast Guard, #4413 was a total loss. The site of the wreck has been
located on the sand spit on the eastern side of San Nicolas Island.43

America II

Official Number: Unknown
Year Built: Unknown
Year Wrecked: 1952
Function / Mission: Fishing
Dimensions: 45 (length)
Tonnage: Unknown
Rig / Design: Unknown
Materials: Unknown
Wreck Site: Western side of San Nicolas Island

On January 13, 1952, 45 mile-an-hour winds drove the fishing vessel America II aground on the
western side of the island. America II’s master, George Knowlton and his shipmate Charles
Winquist had travelled out to the island to fish for rock cod. Knowlton reported that he and
shipmate Charles Winquist were asleep when the ship’s “mooring line, fixed to a mooring buoy,
parted at the end”; they awoke when the ship ran aground on the beach. The Coast Guard
endeavored to free the vessel, but according to the Long Beach Press-Telegram, “the 45-foot
fishing boat went broadside and began breaking up.” Knowlton and Winquist were later flown
home to San Pedro. The precise location of this wreck on the western side of the island has not
been determined.44

Ginger

Official Number: 247604
Year Built: 1945
Year Wrecked: 1954

43 MVUS 1951, 414; MVUS 1953-1954, 744; Information from Wreck Details, Record #99396, 10/28/2008,
Northern Maritime Research, Northern Shipwrecks Database; United States Maritime Commission, Oath of Officer
of Incorporated Company, Donald K. Grant, Secretary, Guy F. Atkinson Company, March 2, 1945; Application of
Owner for Official Number, “4413,” March 8, 1945; Designation of Home Port of Vessel, Port: Los Angeles,
California, Date: March 8, 1945; Notice to Owner of Master of Ward of Official Number and Signal letters, Date:
March 14, 1945; Memorandum from Chief, Search and Rescue Station, 11th CG District to Marine Inspection
Officer, Long Beach, California, Subject: Marine casualty, information on, 19 February 1952; Report of Marine
Casualty (or Accident), “4413,” February 26, 1952; Folder: 176214 Scow “4413” Lost, Box 3, Vessel
Documentation Files, 1938-1983, Port of Los Angeles, RG 36, NARA-Laguna Niguel; Point Mugu EIS Shipwreck
Study, Table 4-3 and Table 5-1. See also Folder 131 Vessel: “4413” Scow, Park Acc. CHIS 279/01, Park Cat No.
CHIS 6702, Shipwrecks Inside NPS, Louise Ray-Zingara, CHIS Shipwreck Research Files, CINP.
44 “Inch-Plus Rain Hits City; Winds Rip Lines, Trees,” Los Angeles Times, January 13, 1952; and “Winds Blow
Ship Aground off Nicolas,” Long Beach Press-Telegram, January 12 and “Wreck Boat’s Skipper is Home,” January
14, 1952.

FINAL REPORT 29

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Function / Mission: Fishing
Dimensions: 31.7 x 10.6 x 4.6
Tonnage: 9 / 6
Rig / Design: Oil screw
Materials: Wood
Wreck Site: Unknown (San Nicolas Island)

At 4:30 on the morning of August 1, 1954, the sole crew member of Ginger, its master Robert
Serbin, radioed the Coast Guard that his vessel’s engine room was filling with water and Ginger
was going down near San Nicolas Island. A search plane was dispatched and found Serbin on a
life raft, according to the Los Angeles Times, “amidst the wreckage of the Ginger.” Another
nearby fishing craft, Jenny Lou II, was directed to the rescue. According to the Los Angeles
Times, “Serbin was later transferred to another vessel, the Don, in good condition.” The precise
location of the wreck has not been determined.45

Volga Boatman

Official Number: 216498
Year Built: 1918
Year Wrecked: 1954
Function / Mission: Fishing
Dimensions: 59 x 15.3 x 6.3
Tonnage: 44 / 18
Rig / Design: Oil screw
Materials: Wood
Wreck Site: Unknown

On September 22, 1954 the Coast Guard rushed to the aid of the fishing vessel Volga Boatman,
which reportedly was sinking with four crew members on board near San Nicolas Island, some
70 miles southwest of San Pedro. The fate of the boat and the location of the wreck are
unknown.46

Deep Six

Official Number: Unknown
Year Built: Unknown
Year Wrecked: 1963

45 MVUS 1953, 204; MVUS 1955, 738; “Fishing Vessel Captain Saved as Boats Sinks,” Los Angeles Times, August
2, 1954; and Point Mugu EIS Shipwreck Study, Table 4-1.
46 “Last-Minute News – Boat Carrying Four Feared Lost,” Los Angeles Times, September 22, 1954; and MVUS
1953-1954, 549.

FINAL REPORT 30

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Function / Mission: Passenger / Pleasure
Dimensions: 30 (length)
Tonnage: Unknown
Rig / Design: Cruiser
Materials: Unknown
Wreck Site: Half-a-mile from San Nicolas Island

On May 20, 1963, a 30-foot cruiser named Deep Six reportedly struck a reef half a mile from the
island and sank. The vessel had been circling the island when it struck a submerged rock. The
seven individuals aboard – owner Robert Goudy of Torrance and his wife Colleen; brother-in-
law Dave Martin; Harold Tommy Hart and his wife Catherine; and Charles Fournier and his wife
Veronica – attempted to bail water out of the boat but were unsuccessful. The seven elected to
abandon Deep Six and make their way to San Nicolas Island. The men, according to the Santa
Barbara News Press, “swam to shore, pushing the three women who rode aboard a rubber life
raft.” The exact whereabouts of this wreck have not been determined.47

Jazzbo

Official Number: Unknown
Year Built: Unknown
Year Wrecked: 1963
Function / Mission: Passenger / Pleasure?
Dimensions: 30 (length)
Tonnage: Unknown
Rig / Design: Cabin cruiser
Materials: Unknown
Wreck Site: Unknown (San Nicolas Island)

On July 30, 1963, the Los Angeles Times reported that three individuals had been stranded on
San Nicolas Island when their 30-foot cabin cruiser Jazzbo sank offshore. The Coast Guard
dispatched a helicopter and an airplane to rescue the stranded party. No other information
regarding this wreck was uncovered in the course of our research.48

Margie A

Official Number: 258165 / ex. LCVP C 20551
Year Built: 1943

47 “Seven Saved as Pleasure Craft Sinks,” Los Angeles Times, May 20, 1963; “Boat Sinks; Seven Reach Isle on
Raft,” Long Beach Press-Telegram, May 20, 1963; “7 Safe After Cruiser Sinks in Channel,” Santa Barbara News
Press, May 20, 1963, Folder 59 Vessel: Deep Six, Park Acc. CHIS 279/02, Park Cat. CHIS 6702, Outside NPS
Wrecks, CHIS Shipwreck Research File, CINP.
48 “3 Marooned as Cruiser Sinks,” Los Angeles Times, July 30, 1963.

FINAL REPORT 31

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Year Wrecked: 1970
Function / Mission: Fishing
Dimensions: 33.1 x 10.7 x 4.7
Tonnage: 12 / 5
Rig / Design: Oil screw, converted Navy LCVP (Landing Craft Personnel Vehicle)
Materials: Wood
Wreck Site: 500 yards off southwest end of San Nicolas Island

On December 18, 1970, the 33-foot, wood-hulled, oil-screw yacht Margie A foundered 500 yards
off the southwest end of San Nicolas Island. Margie A had been built in Michigan in 1943, as a
Navy LCVP and was later converting into a fishing vessel. The 1999 Point Mugu shipwreck
study indicates that the wreck of Margie A is at or near the water line.49

An LCVP similar to Margie A on display at the National Museum of the United

States Navy, Washington Navy Yard, District of Columbia50

Roughneck

Official Number: 271277
Year Built: 1956
Year Wrecked: 1980
Function/Mission: Fishing

49 MVUS 1970, 538; MVUS 1973, 620, 1336, 1661; and MVUS 1974, 1636, Folder Vessel: Margie A 258165, Park
Acc. CHIS 279/02, Park Cat. CHIS 6702, Outside NPS Wrecks, CHIS Shipwreck Files, CINP; Point Mugu EIS
Shipwreck Study, Table 5-1 and Figure 5-1.
50 Image taken from the Historic Naval Ships Association website. Historic Naval Ships Association, Historic Naval
Ships Visitors Guide, website, http://www.hnsa.org/ships/lcvp.htm, last accessed July 2, 2009.

FINAL REPORT 32

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Dimensions: 64.83 (length)
Tonnage: 39 / 32
Rig/Design: Diesel, 450-hp engines
Materials: Steel
Wreck Site: Two miles northeast of San Nicolas Island.

On January 16, 1980, the Los Angeles Times reported that the fishing boat Roughneck sank in
rough seas two miles northeast of the island. The vessel was captained by a Scott Johnson; only
one crewmember – discovered 40 miles away in a life raft – survived.51

Sara Jane

Official Number: 255802
Year Built: 1948
Year Wrecked: 1984
Function / Mission: Fishing
Dimensions: 37.8 x 12.8 x 5.7
Tonnage: 18.49 / 8
Rig / Design: Oil Screw
Materials: Wood
Wreck Site: Unknown (San Nicolas Island)

On December 15, 1984, the fishing boat Sara Jane capsized in high winds and waves reportedly
“near San Nicolas Island.” Two men were thrown in the water; only one was rescued and taken
to the island. The disposition of this vessel and the precise location of the wreck are unknown,
although Sara Jane was recorded as lost five days following its capsizing.52

3.1.3. The Twentieth Century – Navy Target Vessels

While details of the loss of vessels and craft engaged in US Naval activities is difficult to obtain,
five have been located within two miles of San Nicolas Island – Makassar Strait, two
unidentified LCIs (Landing Craft, Infantry), Cablido, and YFU-5. Neither these five vessels nor
the five lost between two and 50 miles of San Nicolas Island fall under the provisions of the

51 Small Passenger Vessel Inspection Book, “Roughneck,” 271 277, Los Angeles, Calif., 7 April ’67, Folder
Roughneck 271277 1967; Certificate of Inspection, Roughneck, 271 277, Date Certificate Expires: 7 April 1973,
Folder Roughneck 271277 1970, Box 9, Vessel Inspection Files, 1962-1971, RG 36, NARA-Laguna Niguel; and “3
Days at Sea,” Los Angeles Times, January 16, 1980.
52 Application of Owner for Official Number, July 2, 1948, Folder 255082 o/s Sara Jane Home Port San Diego, Box
No. 38, Vessel Documentation Files, 1938-1983, RG 36; “Sara Jane,” Box 9 From: Rhapsody To: Skookumchuch
Index of Marine Documents, 1936-1965; “Sara Jane,” Box 30 From: RO To: SE, Index of Marine Documents, 1966-
1988, Marine Safety Office, Long Beach, CA, RG 26, NARA-Laguna Niguel; and Los Angeles Times, December
15, 1984.

FINAL REPORT 33

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Abandoned Shipwreck Act of 1988 (see Section 4.1.3 below). According to the Sunken Military
Craft Act of 2005, all military craft – naval vessels as well as air- and spacecraft – are not
considered abandoned. Instead, the military retains ownership of the wrecks, regardless of the
passage of time, unless the United States specifically divests itself of title. The act bars “any
activity directed at a sunken military craft that disturbs, removes, or injures any sunken military
craft.” Archaeological, historical, and education studies of sunken military craft are permitted
only by authorization of the Secretary of Defense.53 Information on wrecked sea craft is
nevertheless presented here in the interest of completeness; information on target vessels lost
between two and 50 miles of San Nicolas Island and downed military aircraft is presented
separately (Sections 4.1.3 and 4.3 respectively).

Makassar Strait

Official Number: ex. AVG-91 / ACV-91 / CVE-91 / CVU-91
Year Built: 1944-
Year Wrecked: 1962
Function / Mission: Navy Escort Carrier / Target
Dimensions: 512.25 x 65.16 x 22.34 (maximum)
Tonnage: 7,800 (standard displacement)
Rig / Design: Casablanca-class Escort Carrier, 9,000-hp Skinner Uniflow engines, two screws
Materials: Steel
Wreck Site: Northwestern shore of San Nicolas Island

Makassar Strait was originally named Ulitaka Bay but was renamed before its commissioning in
honor of the first American surface action in the Pacific War – a raid against a Japanese transport
convoy in the passage between Borneo and Celebes in January 1942. The vessel was reclassified
several times as an escort carrier, before it became CVE-91. Makassar Strait served primarily as
a training vessel for pilots during the Second World War, earning two battle stars for her service.
The escort carrier was deactivated and decommissioned in August 1946 and entered the Pacific
Reserve Fleet at Tacoma, Washington. In June 1955, Makassar Strait was reclassified as CVU-
91. Three years later in August 1958, the Secretary of the Navy authorized the vessel for use as
a target and in September, Makassar Strait’s name was struck from the Navy list.54

In May 1961, the vessel was stranded off San Nicolas Island, and the following year was used in
a naval testing program. The former escort carrier, however, was not lost during an exercise. In

53 See Title XIV, “Sunken Military Craft Act,” Ronald W. Reagan National Defense Authorization Act for Fiscal
Year 2005, available at http://www.history.navy.mil/branches/org12-12a.htm#ftn1, last accessed July 9, 2009.
54 K. Jack Bauer and Stephen S. Roberts, Register of Ships of the U.S. Navy, 1775-1990 (New York: Greenwood
Press, 1991), 129-131; “Makassar Strait,” Dictionary of American Naval Fighting Ships, Department of the Navy –
Naval Historical Center, website, http://www.history.navy.mil/danfs/m2/makassar_strait.htm, last accessed June 29,
2009.

FINAL REPORT 34

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

1962, Makassar Strait broke loose from its anchorage off Red Eye Beach during a storm. The
vessel was driven into the northwestern shore of San Nicolas Island. At low to moderate tide,
the wreck site is accessible. Debris from Makassar Strait – cables, machinery, and even the teak
deck planks – is visible and scattered over the shore.55

Makassar Strait stranded off northwestern shore of San Nicolas Island, June 1962.56

Black-and-white photograph of Makassar Strait from above, ca. June 1962.57

55 Bauer and Roberts, Register of the Ships, 131; and Point Mugu EIS Shipwreck Study, Table 4-3 and Table 5-1.
Descriptive information on wreck site provided by San Nicolas Island Environmental Office.
56 Image courtesy of San Nicolas Island Environmental Office.

FINAL REPORT 35

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Unidentified LCI (Landing Craft, Infantry) [2 vessels]

Official Number: Unknown
Year Built: 1942?
Year Wrecked: 1962-1964
Function / Mission: Troop transport / Target
Dimensions: 158.46 x 23.25 x 3.13 (mean)
Tonnage: 216 (light), 234 (landing), 389 (loaded)
Rig / Design: Two sets of GM diesel engines, four per shaft, twin variable-pitch propellers
Materials: Steel
Wreck Site: “Tender Beach,” northwest shore of San Nicolas Island

Two unidentified LCIs, likely of the same basic configuration as detailed above, were
deliberately grounded on San Nicolas Island on what is now known as “Tender Beach” on the
northwest shore of the island in the early 1960s. In general, LCIs were used during the Second
World War to transport troops from Navy vessels off-shore to on-shore battle sites. They were
introduced with the North African campaign of 1943 and continued to be in service through the
Normandy invasion of 1944. LCIs were utilized not only in the Mediterranean and Western
Europe theaters but also the South Pacific. These particular LCIs were used during testing of the
BULLPUP missile on the Pacific Missile Range. Today, the wreckage of these LCI is visible
after storms have removed sand from the beach (see photographs below).58

57 Photograph from the collection of Paul Silverstone, provided by San Nicolas Island Environmental Office.
58 The details of the LCI offered above come courtesy of NavSource Online, Amphibious Photo Archive,
http://www.navsource.org/archives/10/15/150001.htm, last accessed July 10, 2009. See also the LCI entries in
Thomas Parrish and S.L.A. Marshall, The Simon and Schuster Encyclopedia of World War II (New York: Simon
and Schuster, 1978). Information on these specific vessels was obtained from William Townsend on June 21, 2008
and provided by San Nicolas Island Environmental Office.

FINAL REPORT 36

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

The beached LCIs, August 196259

Remains of the LCIs on Tender Beach60

Cabildo

Official Number: ex. LSD-16
Year Built: 1945
Year Wrecked: 1983, 1985
Function / Mission: Navy Landing Ship Dock / Target
Dimensions: 457.75 x 72.17 x 18 (maximum)

59 Photograph courtesy of San Nicolas Island Environmental Office
60 Photograph courtesy of San Nicolas Island Environmental Office

FINAL REPORT 37

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Tonnage: 4,900 (standard displacement)
Rig / Design: Casa Grande-class Landing Ship Dock
Materials: Steel
Wreck Site: 300 feet offshore of the western side of San Nicolas Island

Cabildo was named for the historic New Orleans town hall at which the transfer of the Louisiana
Territory from France to the United States took place. The vessel was a typical Landing Ship
Dock (LSD), designed to transport, dock, repair, and launch small craft. She served during the
Second World War, the Korean War, and the Vietnam War. Cabildo earned two battle stars
during the Korean War and seven during the Vietnam War. Decommissioned in March 1970 at
Long Beach, the vessel returned to the Pacific Reserve Fleet.

Cabildo (LSD-16) anchored off the coast of Hawai’i, 196461

In October 1976, Cabildo was struck from the Navy Register and was made into a target vessel
in December 1983. On its last trip out from San Diego Naval Station, the craft was reportedly
set adrift west of San Nicolas Island, approximately 80 to 100 miles from Los Angeles.
Following test exercises, Cabildo broke free from the tugs sent to retrieve it. The vessel drifted
to San Nicolas Island, and ran aground on the southwest side. When attempts to extricate
Cabildo failed, fuel tanks, a generator, and other “salvageable equipment” was removed and the
sea was permitted to claim the vessel. The wreck occurred sometime between December 1983
and September 1985. The Cabildo wreck site has been located 300 feet offshore of the western

61 Photo taken by LT Richard Dawson USNR USS Renville. “U.S.S Cabilo, LSD-16,” LSD, Dock Landing Ship,
NavSource Online, Amphibious Photo Archive, http://www.navsource.org/archives/10/12/1216.htm, last accessed
February 12, 2009.

FINAL REPORT 38

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

side of the island. Between 1989 and 2002, the superstructure of Cabildo was visible above the
water line.62

YFU-5

Official Number: ex. LCT-592 / LSU-592 / LCU-592 / YFU-5
Year Built: 1943
Year Wrecked: Unknown
Function / Mission: Navy Harbor Utility Craft / Target
Dimensions: 119.08 x 32.67 x 5 (maximum)
Tonnage: 320 (maximum floating displacement)
Rig / Design: Landing Craft Tank (Mark 6), three Grey Marine Diesels, three propellers, 225-hp
 per shaft
Materials: Steel
Wreck Site: Northwestern shore of San Nicolas Island, half-a-mile east of Coney Point

Little is known about YFU-5 beyond its early operational history and its destruction at San
Nicolas Island. The vessel was launched in October 1943, designated as a Landing Craft Tank
(Mark 6), LST-592. It later participated in the Normandy invasion during the Second World
War, and earned a battle star for its service during the conflict. In 1949, the craft was re-
designated Landing Ship Utility, LSU-592; seven years later, it was designated as Landing Craft
Utility, LCU-592. In 1958, the vessel was reclassified as a Harbor Utility Craft, YFU-5. At
some point, YFU-5 was struck from the Navy Register and became a target vessel. It is unknown
when it was destroyed. The wreck is located on the beach, half-a-mile east of Coney Point. At
low tide, it is visible and accessible; however, over the past two decades a significant amount of
deterioration of the wreck has taken place (see photograph below).63

62 “Cabildo,” Dictionary of American Naval Fighting Ships, Department of the Navy – Naval Historical Center,
website, http://www.history.navy.mil/danfs/c1/cabildo.htm, last accessed February 9, 2009; “U.S.S Cabildo, LSD-
16,” LSD, Dock Landing Ship, NavSource Online, Amphibious Photo Archive,
http://www.navsource.org/archives/10/12/1216.htm, last accessed February 12, 2009; Cabildo information furnished
by Senior Managers, Naval Air Center, Weapons Division, San Nicolas Environmental Office; and Point Mugu EIS
Shipwreck Study, Table 4-2 and Table 5-1. The Point Mugus EIS Shipwreck Study lists the vessel’s lost date as
“unknown” and the Dictionary of American Naval Fighting Ships offers no date. NavSource Online, a website of
naval history maintained by volunteers, provides September 1985 as the date of Cabildo’s sinking while the
information provided by the Naval Air Center, Weapons Division via the San Nicolas Environmental Office
indicates that Cabildo was made into a target in December 1983. Additionally, the Point Mugu EIS Shipwreck
Study lists the ship as Kabildo, while all other consulted sources list her as Cabildo. Descriptive information on
wreck site provided by San Nicolas Island Environmental Office.
63 “Landing Craft Tank LCT-592, Landing Ship Utility LSU-592, Landing Craft Utility LCU-592, Harbor Utility
Craft YFU-5,” NavSource Online: Amphibious Photo Archive, website,
http://www.navsource.org/archives/10/18/180592.htm, last accessed July 3, 2009; and Point Mugu EIS Shipwreck

FINAL REPORT 39

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Deck Plan of an LCT Mark 6.64

LCTs aground at low tide on a Normandy beach, July 15, 1944 – LCT-592 is at far

left.65

Study, Table 4-2 and Table 5-1. Descriptive information on wreck site provided by San Nicolas Island
Environmental Office.
64 “The Deck plan for the LCT Mk 6,” World War II Landing Craft Tanks, website, http://ww2lct.org/frames.htm,
last accessed August 18, 2009.
65 National Archives Photo #80-G-253000. Image taken from “Landing Craft Tank LCT-592, Landing Ship Utility
LSU-592, Landing Craft Utility LCU-592, Harbor Utility Craft YFU-5,” NavSource Online: Amphibious Photo
Archive, website, http://www.navsource.org/archives/10/18/180592.htm, last accessed July 3, 2009.

FINAL REPORT 40

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

 LCT 1346 at Aitape, New Guinea June 19, 194566 YFU-5 on San Nicolas Island today67

3.2. Casualties

Casualties constitute incidents in which a vessel was damaged in the course of seafaring near San
Nicolas Island or Begg Rock and may have left debris as a result of this damage, but was
otherwise able to proceed on its way. Casualties are distinguished from lost vessels that are later
salvaged. A total of six civilian casualties occurred within two miles of San Nicolas Island and
Begg Rock from the 1820s through the 1970s.

3.2.1. The Spanish and Mexican Period

In the Spanish and Mexican period (1542-1849) and between 1849 and 1900, only one vessel
was found to have wrecked on either San Nicolas Island or Begg Rock: the British brig John
Begg, which later gave its name to the volcanic cone eight nautical miles from San Nicolas
Island.

John Begg

Official Number: Unknown
Year Built: 1820
Year Wrecked: 1824
Function/Mission: Shipping
Dimensions: Unknown
Tonnage: 160

66 “LCT-1346 beached at Aitape, New Guinea, 19 June 1945,” “Landing Craft Tank LCT-592, Landing Ship Utility
LSU-592, Landing Craft Utility LCU-592, Harbor Utility Craft YFU-5,” NavSource Online: Amphibious Photo
Archive, website, http://www.navsource.org/archives/10/18/180592.htm, last accessed August 19, 2009.
http://www.navsource.org/archives/10/18/181346.htm
67 Image courtesy of San Nicolas Island Environmental Office.

FINAL REPORT 41

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Rig/Design: Brig, single deck
Materials: Wood
Wreck Site: Begg Rock, seven miles from San Nicolas Island

John Begg was a 160-ton, wood-hull, single-decked brig of Peruvian registry, built in 1820.
Commanded by John Lincoln, the vessel was operated by John Begg & Co., a trading firm out of
Lima, Peru. In March 1822, it made its first voyage to California, trading for hides and tallow
with the missions along the coast. On September 24, 1824, John Begg was bound for San Pedro,
with several tons of hides, when it struck the small rocky island located approximately eight
miles northwest of San Nicolas Island that now bears its name. The vessel was ultimately freed
from the rock, repaired, and remained in service until 1849.68

No other vessels are known to have wrecked in the vicinity of San Nicolas Island or Begg Rock,
between 1849 and 1900.

3.2.2. The Twentieth Century – Civilian Vessels

In the twentieth century, from the early 1900s into the 1970s, five civilian vessels suffered
casualties at San Nicolas Island – the schooner May, the purse seiner New Moon, the tanker F. H.
Hillman, the freighter Steel Chemist, and the tanker Thetis. All of these were engaged in either
fishing or shipping.

May [schooner]

Official Number: Unknown
Year Built: Unknown
Year Wrecked: 1903
Function / Mission: Fishing (lobster)
Dimensions: Unknown
Tonnage: Unknown
Rig / Design: Schooner
Materials: Wood
Wreck Site: Southern end of San Nicolas Island

The schooner May, according to the Los Angeles Times, ran aground on a rock on the southern
end of San Nicolas Island on January 3, 1903. The vessel, captained by Frank Manha, was

68 Findlay, A Directory, 325-326; Davidson, Coast Pilot of California, 33; Wreck notes, 4, San Nicolas Island
Environmental Office; Howorth, Recent Surveys, 102; Point Mugu EIS Shipwreck Study, Table 4-2 Information
from Wreck Details, Record # 19212, 10/28/2008, Northern Maritime Research, Northern Shipwrecks Database;
Nicholas Adams, Shipwreck Report, “John Begg,” Folder 139 Vessel: John Begg (---), Park Acc. CHIS 279/02,
Park Cat. 6702, Outside NPS Wrecks, CHIS Shipwreck Research Files, CINP.

FINAL REPORT 42

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

engaged in lobster fishing between San Pedro and the island. The tug Warrior freed May and
brought her into the inner harbor of San Pedro before the vessel sank just past Dead Man’s
Island.69

F.H. Hillman

Official Number: 221695
Year Built: 1919
Year Lost: 1927
Function / Mission: Shipping
Dimensions: 500 x 68.2 x 30
Tonnage: 9,835 / 6,006
Rig / Design: Steam screw, tanker
Materials: Steel
Wreck Site: Southeast end of San Nicolas Island

On the evening of February 17, 1927, the Standard Oil tanker F. H. Hillman ran aground on the
southeast end of San Nicolas Island, “seventy-seven miles southwest” of San Pedro. Like other
vessels before and after it, the tanker was stranded on the island in dense fog. At the time, F.H.
Hillman was reportedly one of the largest tankers in service. Ultimately no assistance was
required from either the Coast Guard or passing vessels – the vessel was able to free itself from
the island and continue on its way.70

New Moon

Official Number: 217498
Year Built: 1919
Year Lost: 1931
Function / Mission: Fishing
Dimensions: 55 x 14.3 x 6.6
Tonnage: 36 / 24
Rig / Design: Gas screw, purse seiner
Materials: Wood
Wreck Site: Unknown (San Nicolas Island)

On February 8, 1931, the Coast Guard came to the aid of the 55-foot purse seiner New Moon.
The fishing vessel, built in 1919 in Los Angeles, was reportedly in distress off the island’s coast.

69 “Harbor-Town Drift Wood,” Los Angeles Times, January 7, 1903.
70 MVUS 1927, 72; “Grounded Tanker Escapes,” Los Angeles Times, February 18, 1927; “F. H. Hillman,” Record of
Casualties to Vessels, March 3, 1927, 29, Copies of Wreck Reports, 1874-1943, Second Subseries, 1898-1943, Box
7, RG 26, NARA-San Francisco.

FINAL REPORT 43

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Coast Guard Cutter 254 took New Moon to the lee side of the island and assisted the crew in
making repairs.71

Steel Chemist

Official Number: 252037
Year Built: 1943
Year Wrecked: 1949
Function / Mission: Shipping
Dimensions: 468.5 x 69.6 x 29.5
Tonnage: 7,956 / 4,560
Rig / Design: Steam screw, double hull, C-3 cargo carrier
Materials: Steel
Wreck Site: South side of the northwest corner of San Nicolas Island

The most dramatic merchant vessel wreck on San Nicolas Island of the post-World War II era
was that of the Steel Chemist in April 1949. On April 10, the Isthmian Steamship Lines freighter
bound for the Los Angeles-Long Beach Harbor and laden with a heavy cargo of sugar, coconuts,
and rubber struck “rocks in a dense fog” at high speed, tearing a hole in the ship. So severe was
the damage, it was later discovered that the rocks had penetrated completely through the ships
double hull. Steel Chemist was left beached on the south end of San Nicolas Island. According
to an in-depth report made by the Pacific Marine Review in May 1950, the vessel was lodged on
the south side of the northwest corner of the island “with a pinnacle rock ledge beneath her No. 4
hold.” Steel Chemist was entirely surrounded by rocks – 150 feet off her port bow and 225 feet
off her starboard bow there were rock ledges, and reef was off her port quarter. Initially, Coast
Guard buoy tender Diligence and the salvage tug Kanak endeavored to free the cargo ship; it was
expected that given the double-hull of Steel Chemist that the vessel could be re-floated. Within
two days, however, it became plain that such a task was not easily accomplished. By April 13,
five salvage tugs, a derrick barge, and half-a-dozen cargo lighters were engaged in what was
described as “the biggest attempted [salvage job] in these waters in many years.” To keep Steel
Chemist from listing a salvage tug was lashed to the freighter. On April 16, the vessel was
reportedly freed and by April 17, had been towed to Long Beach.72

71 Application of Owner or Master for Official Number, Official Number 217498, Port of Los Angeles, January 13,
1919, Folder: 217498 g/s New Moon, Box 6, Vessel Documentation Files, 1938-1983, Port of Los Angeles, RG 36,
NARA-Laguna Niguel; and “Shipping News and Activities at Los Angeles Harbor,” Los Angeles Times, February 9,
1931.
72 MVUS 1949, 524; Point Mugu EIS Shipwreck Study, Table 3-1 and 5-1. “Grounded Ship Awaits Rescue by Coast
Guard,” Los Angeles Times, April 11, 1949, “Periled Ship Passengers Ashore,” April 12, 1949, “Effort to Float
Ground Ship Gets Under Way,” April 13, 1949, “Vessel Freed From Rocks in Five-Day Salvage Battle,” April 16,
1949, “Isthmian Ship Towed to Berth at Long Beach,” April 17, 1949; “Ship Aground on Rocks,” New York Times,

FINAL REPORT 44

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Thetis

Official Number: 279627
Year Built: 1959
Year Wrecked: 1972
Function / Mission: Shipping
Dimensions: 685.1 x 93.2 x 48.8
Tonnage: 23,611 / 14,576
Rig / Design: Steam screw, tanker
Materials: Steel
Wreck Site: 2,000 yards off eastern end of San Nicolas Island

On April 17, 1972, the tanker Thetis – out of Long Beach bound for Guam – was nearly
grounded 2,000 yards off the eastern end of San Nicolas Island in April 1972. Encountering high
seas, the crew found their engines disabled approximately 15 miles from the island and six hours
from Long Beach. According to the Los Angeles Times, currents and strong winds pushed Thetis
to within two miles of the island before the crew managed to drop anchor about 2,000 yards off
the eastern end of San Nicolas Island to prevent grounding. Both the Navy and the Coast Guard
rushed to the vessel’s assistance and attempted to take Thetis in tow. Eventually, without power,
the crew was forced to cut the anchor and chain so that two commercial tugs could free their
ship. Thetis was towed to San Pedro for repairs, leaving the anchor and chain behind.73

April 11, 1949, “Freighter Still on Rocks,” April 13, 1949; “Salvage of S. S. ‘Steel Chemist’,” Pacific Marine
Review, May 1950, 31.
73 “Disabled Tanker Taken Under Tow in Heavy Seas,” and “Tanker in Danger of Drifting Aground,” Los Angeles
Times, April 18, 1972; and MVUS 1972, 998.

FINAL REPORT 45

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

4. SHIPWRECKS AND OTHER LOST CRAFT OUTSIDE THE STUDY AREA

In the course of our research, JRP also identified 34 shipwrecks and other lost craft that were
outside of the study area – losses that occurred between two and 50 miles of San Nicolas Island
or Begg Rock; losses that have been previously attributed to the island but which further
investigation suggests occurred elsewhere; and downed aircraft in the vicinity of San Nicolas
Island. Of those losses that occurred between two and 50 miles of the island or the rock, five
were Navy target vessels, and five were of a civilian character. Three other wrecked civilian
craft, attributed in previous studies to San Nicolas Island, were found to have occurred elsewhere
in the Channel Islands. As for the downed aircraft – 21 altogether – these do not fall under the
purview of the Abandoned Shipwreck Act of 1988. Twenty of these aircraft were Navy fighters
and bombers; one was a civilian seaplane. As with the target vessels, the Sunken Military Craft
Act of 2005 governs the administration of downed Navy aircraft. Despite the fact that all of
these wrecks are outside of the study area, information on them is presented below to address the
potential for elements of these wrecks to wash up on the shore of San Nicolas Island, and in the
case of the three wrecks located elsewhere, to help clarify existing information.

4.1. Wrecks within Two and 50 Miles of San Nicolas Island or Begg Rock

All the shipwrecks between two and 50 miles of San Nicolas Island and Begg Rock occurred
during the twentieth century and all were losses. As with Section 3.1 above, information on
these losses is divided between civilian vessels and Navy target vessels.

4.1.1. The Twentieth Century – Civilian Vessels

In the twentieth century, five vessels – all fishing boats – were lost between two and 50 miles of
San Nicolas Island and Begg Rock: Red Wing in 1928, Standard II in 1951, Pacific in 1951,
Gaga in 1963, and Intruder in 1982.

Red Wing

Official Number: 220328
Year Built: 1920
Year Wrecked: 1928
Function / Mission: Fishing
Dimensions: 50 (length)
Tonnage: 43 (gross)
Rig / Design: Gas-screw, purse seiner
Materials: Wood
Wreck Site: Seven miles off southern coast of San Nicolas Island

FINAL REPORT 46

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

On February 18, 1928, the 50-foot purse seiner Red Wing reportedly sank seven miles off the
southern coast of San Nicolas Island. According to the Los Angeles Times, “her seams opened
up, while fishing for sardines.” The precise location of the sinking is undetermined.74

Standard II

Official Number: 235956
Year Built: 1927
Year Wrecked: 1951
Function / Mission: Fishing
Dimensions: 66.9 x 17.3 x 7.1
Tonnage: 70 / 34
Rig / Design: Oil screw
Materials: Wood
Wreck Site: 35 miles southwest of Begg Rock; 40 miles due west of San Nicolas Island

In previous studies, the fishing vessel Standard II has been confused with another vessel,
Standard No. 1 (see Section 4.2 below).75 Standard II foundered 35 miles southwest of Begg
Rock on July 2, 1951. The fishing vessel was out of San Pedro, returning from “Mexican
Fishing Waters” according to a statement later given to the Coast Guard by the boat’s master
Albert L. Downs. In the early morning hours of July 2, Standard II laden with 25 tons of tuna,
suddenly began taking on water and listing to starboard. Downs reported that the situation
rapidly progressed from bad to worse:

When I saw that she was listing bad, I called the crew. By the time all crew members
were out of the bunks the vessel had keeled over. We had put a skiff over the side and
abandoned the ship. The vessel sunk about ten minutes later.

Neither Downs nor any other crew member was able to radio for assistance; however, the nearby
Navy vessel Bedouin was able to pick up the crew, who were later transferred to the Mission
Soledad before being landed at San Francisco. The Standard II was later declared a total loss.

74 “Shipping News and Activities at Los Angeles Harbor,” Los Angeles Times, February 21, 1928; “Channel Islands
Claimed Many Ships over the Years,” Oxnard Press-Courier, December 23, 1958; Howorth, Recent Surveys, 103;
Record of Marine Casualties, Vessel: Red Wing, File No. 641, Treasury Department, U.S. Coast Guard, Folder 117
Vessel: Red Wing, Park Acc. CHIS 279/01, Park Cat. CHIS 6707, Shipwrecks Inside NPS, Louise-Ray-Zingara,
CHIS Shipwreck Research Files, CINP; Point Mugu EIS Shipwreck Study, Table 4-1.
75 Howorth addressed this confusion in his 1988 report, Recent Surveys of Certain Cultural and Historic Sites at San
Nicolas Island: An Interim Report. The 1999 Point Mugu shipwreck study nevertheless appears to conflate the two
vessels, the Standard II and Standard No. 1. See Howorth, Recent Surveys, 103; and Point Mugu EIS Shipwreck
Study, Table 4-2 and 5-1.

FINAL REPORT 47

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

The 1999 Point Mugu shipwreck study reports that the wreck of the vessel is located 40 miles
west of San Nicolas Island in nearly 3,000 feet of water.76

Pacific

Official Number: 227246
Year Built: 1928
Year Wrecked: 1951
Function / Mission: Fishing
Dimensions: 73 x 18.7 x 8.6
Tonnage: 89 (gross)
Rig / Design: Oil screw, purse seiner
Materials: Wood
Wreck Site: 33° 21' N. and 119° 19' W – 15 miles northeast from San Nicolas Island

The purse seiner Pacific had a unique career leading up to her demise. Built in 1928 as a fishing
vessel, it was acquired twelve years later by the Navy and converted into a coastal minesweeper,
and renamed Sparrow. A month later, Sparrow was re-classified as a harbor tug and its name
cancelled. In February 1941, the vessel was renamed Marin and designated a harbor net tender,
YN-53. Following sea trials, Marin was towed to Pearl Harbor in April 1941, where it tended
nets in the 14th Naval District throughout the Second World War. Marin was re-designated YNT-
21 in early April 1942. At the war’s end, the boat was sold into private ownership in March
1948, where it regained its original name, Pacific, and was converted back to a fishing vessel.
Three years later, on the morning of October 27, under the command of Haruo Seko, the vessel
began to sink inexplicably somewhere between 10 and 15 miles northwest of San Nicolas Island.
Seko radioed the Coast Guard for assistance, and the eleven-member crew was rescued by a
seaplane as Pacific continued to sink. The vessel was reportedly lost at coordinates 33° 21' N.
and 119° 19' W. The Point Mugu Shipwreck Study locates the wreck 15 miles northeast from
San Nicolas Island in more than 3,500 feet of water.77

76 Information from Wreck Details, Record #99301 10/28/2008, Northern Maritime Research, Northern Shipwrecks
Database; MVUS 1951, 532; “Standard II,” Box 10, From: Smith Thompson To: Utacarbon, Index of Marine
Documents, 1936-1965, Marine Safety Office, Long Beach, CA, RG 26, NARA-Laguna Niguel; Report of Marine
Casualty (Or Accident), “Standard II,” July 10, 1951 and Oath of Master To Loss of Document, Department of
Commerce, Albert L. Downs, Master of the “Standard II,” July 9, 1951, Folder 275 Vessel: Standard II, 235956,
Park Acc. CHIS 279/02, Park Cat. CHIS 6702, Outside NPS Wrecks, CHIS Shipwreck Research Files, CINP; and
Point Mugu EIS Shipwreck Study, Table 4-2 and Table 5-1.
77 “Seiner Sinks, Plane Saves 11,” unidentified press clipping, “List of Vessels” from MVUS1950, 419, Master
Carpenter’s Certificate, March 6, 1928, Folder 105 Vessel: Pacific, Park Acc. CHIS 279/01, Park Cat. CHIS 6702,
Shipwrecks Inside NPS, Louise Ray-Zingara, CHIS Shipwreck Research Files, CINP; “Pacific” (Ex. USS YNT-21),
Box 8, From: Oceania To: Rex, Index of Marine Documents, 1936-1965, Marine Safety Office, Long Beach, CA,
RG 26, NARA-Laguna Niguel; Morris and Lima, Submerged Cultural Resources Assessment, 136; “Sparrow,”
Dictionary of American Naval Fighting Ships, Department of the Navy – Naval Historical Center, website,

FINAL REPORT 48

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Gaga

Official Number: 280973
Year Built: 1950
Year Wrecked: 1963
Function/Mission: Fishing
Dimensions: 35.3 x 11.5 x 3.8
Tonnage: 13.19 / 10
Rig/Design: Oil-screw
Materials: Wood
Wreck Site: Ten miles east of San Nicolas Island

On April 29, 1963, Gaga, a fishing vessel bound for its home port of San Diego, foundered ten
miles east of San Nicolas Island. Gaga was engaged in the abalone trade. At approximately 8
PM in the midst of choppy seas and gusty winds (reportedly 15 to 20 miles an hour), the vessel
began taking on water and listing 15 degrees to port. The two crew members, Charles Conway
and Robert Earl Lott, abandoned Gaga when it began to sink; only Conway, however, was
rescued by the Coast Guard. The subsequent accident report declared both the boat and Lott
lost.78

Intruder

Official Number: Unknown
Year Built: Unknown
Year Wrecked: 1982
Function / Mission: Fishing (sea urchins)
Dimensions: 43 (length)
Tonnage: Unknown
Rig / Design: Diving vessel
Materials: Unknown
Wreck Site: 14.5 miles northeast of Begg Rock

http://www.history.navy.mil/danfs/s16/sparrow.htm, last accessed June 29, 2009; and “Marin,” Dictionary of
American Naval Fighting Ships, Department of the Navy – Naval Historical Center, website,
http://www.history.navy.mil/danfs/m5/marin-i.htm, last accessed June 29, 2009; Point Mugu EIS Shipwreck Study, .
78 Report of Vessel Casualty or Accident, “Ga Ga,” May 2, 1963; and Certificate of Admeasurement, March 29,
1960, Folder: 280973 Gaga, Box 34, Vessel Documentation Files, 1938-1983, Port of San Diego, RG 36, and
“Gaga,” Box 20, From: FR To: GR, Index of Marine Documents, 1966-1988, Marine Safety Office, Long Beach,
CA, RG 26, NARA-Laguna Niguel; “Million-to-One Shot,” Los Angeles Times, April 30, 1963 and “Sea Combed
for Man Missing n Boat Sinking,” May 1, 1963; “Fisherman Saved, One Missing,” Pasadena Star-News April 30,
1963 and “Coast Guard Seeks Body of Fisherman,” May 1, 1963.

FINAL REPORT 49

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

On January 9, 1982, the urchin diving vessel Intruder, out of the Channel Islands Harbor,
encountered rough conditions and sank 25 miles north of San Nicolas Island. The Intruder had
been harvesting sea urchins in and around the island for a Ventura-based firm that sold them to
Japan. After collecting more than 3½ tons of urchins, the boat turned to home and encountered
high northeasterly winds. The forward section of Intruder subsequently sprung a leak and when
efforts to staunch the flow failed, the crew called in the Coast Guard for a rescue. The 1999
Point Mugu shipwreck study reports that the wreck of the vessel is located 14.5 miles from Begg
Rock in 6,000 feet of water.79

4.1.2. The Twentieth Century – Navy Target Vessels

As noted above (Section 3.1.3), sunken military craft – such as the five target vessels discussed
below – do not fall under the purview of the Abandoned Shipwreck Act of 1988 and are included
here only in the interests of completeness.

Unidentified LCI (Landing Craft, Infantry)

Official Number: Unknown
Year Built: 1942?
Year Wrecked: 1945
Function / Mission: Troop transport
Dimensions: 158.46 x 23.25 x 3.13 (mean)
Tonnage: 216 (light), 234 (landing), 389 (loaded)
Rig / Design: Two sets of GM diesel engines, four per shaft, twin variable-pitch propellers
Materials: Steel
Wreck Site: Southwestern side of San Nicolas Island, four miles from sand spit

The 1999 Point Mugu shipwreck study identifies an LCI (Landing Craft, Infantry) such as the
one described above, and likely similar to the two LCIs stranded on Tender Beach in the early
1960s (see Section 3.1.3). The study located the wreck on the southwestern side of the island,
four miles from the sand spit that extends east of the island. The wreckage of this LCI was
originally located and mapped by archaeologist Phil Orr of the Santa Barbara Museum of Natural

79 “3 from county saved from sea after boat sinks,” Ventura Star Free Press, January 9, 1982, A-1, Folder 123
Vessel: Intruder (---), Park Acc. CHIS 279/02, Park Cat. CHIS 6702, Outside NPS Wrecks, CHIS Shipwreck
Research Files, CINP; Howorth, Recent Surveys, 104; and Point Mugu EIS Shipwreck Study, Table 5-1. The Point
Mugu EIS Shipwreck Study lists this vessel as having been lost in June 1905. Point Mugu EIS Shipwreck Study,
Table 4-2.

FINAL REPORT 50

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

History in 1945. JRP was unable to obtain any further details about this vessel or the
circumstances of its wreck.80

Alfred A. Cunningham

Official Number: ex. DD-752
Year Built: 1944
Year Wrecked: 1979, 1982
Function / Mission: Navy Destroyer / Target
Dimensions: 376.5 x 41.1 x 19 (maximum)
Tonnage: 2,200 (gross, standard)
Rig / Design: Allen M. Sumner-class Destroyer, 60,000-hp GE engines, geared turbines, two
 screws
Materials: Steel
Wreck Site: 43 miles due west of San Nicolas Island

Alfred A. Cunningham – named in honor of Marine Lt. Col. Alfred A. Cunningham who served
during the First World War – served during the Second World War, the Korean Conflict, and the
Vietnam War. The destroyer earned a total of fourteen battle stars: one for World War II, six for
Korea, and seven for Vietnam. Decommissioned in February 1971, Alfred A. Cunningham was
struck from the Naval Vessel Register four years later. According to the Dictionary of American
Naval Fighting Ships, in October 1979, after being made a target, the ship was sunk by five
laser-guided bombs during a test exercise. The 1999 Point Mugu shipwreck study reports that
Alfred A. Cunningham was sunk in July 1982 approximately 43 miles west of San Nicolas Island
in nearly 6,500 feet of water.81

80 Point Mugu EIS Shipwreck Study, Table 4-2 and Table 5-1. The details of the LCI offered above come courtesy
of NavSource Online, Amphibious Photo Archive, http://www.navsource.org/archives/10/15/150001.htm, last
accessed July 10, 2009. See also the LCI entries in Thomas Parrish and S.L.A. Marshall, The Simon and Schuster
Encyclopedia of World War II (New York: Simon and Schuster, 1978). Information on the wreck’s location and the
work of Phil Orr provided by San Nicolas Island Environmental Office.
81 Bauer and Roberts, Register of the Ships, ibid.; “Alfred A. Cunningham,” Dictionary of American Naval Fighting
Ships, Department of the Navy – Naval Historical Center, website,
http://www.history.navy.mil/danfs/a6/alfred_a_cunningham.htm, last accessed July 1, 2009; and Point Mugu EIS
Shipwreck Study, Table 4-2, Table 5-1, and Figure 5-1.

FINAL REPORT 51

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Alfred A. Cunningham in review before President John F. Kennedy, June 6, 196382

Agerholm

Official Number: ex. DD-826
Year Built: 1946
Year Wrecked: 1974, 1982
Function / Mission: Navy Destroyer / Target
Dimensions: 390.5 x 41.08 x 18.5 (maximum)
Tonnage: 2,425 tons (standard displacement)
Rig / Design: Gearing-class Destroyer, 60,000-hp GE engines, geared turbines, two screws
Materials: Steel
Wreck Site: 27 miles due south of San Nicolas Island

Agerholm – named for posthumous Medal of Honor winner Marine Pfc. Harold C. Agerholm
who died during World War II – served during the Korean War and Vietnam War. The destroyer
earned four battle stars for its Korean service and eight for its Vietnam service. In 1960,
Agerholm participated in the FRAM (Fleet Rehabilitation and Modernization) program, and was
outfitted with the latest antisubmarine rockets, torpedoes, helicopter equipment, and radar and
sonar instrumentation. The destroyer was overhauled once again in the 1970s, and continued to
serve as an escort and in support roles. By the late 1970s, the vessel was largely engaged in
training exercises. In December 1978, Agerholm was struck from the Navy Register. Sometime

82 Picture taken by Photographer 2d Class R. D. Fennel. The attack carrier Oriskany (CVA-34) is in the immediate
background. “Alfred A. Cunningham,” Dictionary of American Naval Fighting Ships, Department of the Navy –
Naval Historical Center, website, http://www.history.navy.mil/danfs/a6/alfred_a_cunningham.htm, last accessed
July 1, 2009.

FINAL REPORT 52

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

between May 1974 and July 1982, the ship was sunk as a target 27 miles due south of San
Nicolas Island in nearly 2,800 feet of water.83

Agerholm anchored off Coronado, California in August 197484

Deperm

Official Number: ex. PCE-883/ YDG-10 / ADG-10
Year Built: 1944
Year Wrecked: 1982, 1987
Function / Mission: Navy Degaussing Ship/Target
Dimensions: 184.5 x 33.08 x 9.42 (maximum)
Tonnage: 850 (standard displacement)
Rig / Design: PCE-842 Class Patrol Escort, two 900-hp GM 12-567A diesel engines, two shafts
Materials: Steel
Wreck Site: 32° 58' N. and 119° 41' W – approximately 27 miles southwest of San Nicolas
 Island

83 Bauer and Roberts, Register of the Ships, 201-203; and “Agerholm,” Dictionary of American Naval Fighting
Ships, Department of the Navy – Naval Historical Center, website,
http://www.history.navy.mil/danfs/a4/agerholm.htm, last accessed July 3, 2009; Point Mugu EIS Shipwreck Study,
Table 4-2, Table 5-1, and Figure 5-1. According to the Point Mugu EIS Shipwreck study, Agerholm was lost in
May 1974. Both Bauer and Roberts and the online Dictionary of American Naval Fighting Ships (produced and
maintained by the Naval Historical Center), note the vessel was sunk in July 1982.
84 Photograph taken by Photographer 3d Class C. M. Phelps. From “Agerholm,” Dictionary of American Naval
Fighting Ships, Department of the Navy – Naval Historical Center, website,
http://www.history.navy.mil/danfs/a4/agerholm.htm, last accessed July 3, 2009.

FINAL REPORT 53

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Little is currently known of either the service or the circumstances behind the destruction of
Deperm. Launched in 1944 and commissioned USS PCE-883 in 1945, the vessel was later
reclassified as a District Degaussing Vessel, YDG-10. Degaussing craft were designed to reduce
the magnetic field of other ships, so as to make those vessels less susceptible to magnetic mines.
Reclassified again as a Degaussing Ship, ADG-10 was named Deperm. In February 1975, the
vessel was struck from the Navy Register. Sometime between September 1982 and July 1987,
Deperm was sunk as a target reportedly at coordinates 32° 58' N. and 119° 41' W. –
approximately 27 miles from San Nicolas Island in nearly 2,800 feet of water.85

YDG-10, circa 1945-194686

Higbee

Official Number: ex. DD-806
Year Built: 1945
Year Wrecked: 1983, 1986
Function / Mission: Navy Destroyer / Target
Dimensions: 390.5 x 41.08 x 18.5 (maximum)
Tonnage: 2,425 (standard displacement)

85 “Deperm (ADG 10), ex-YD-10, ex-PCE-883,” NavSource Online: Patrol Craft Escort Photo Archive, website,
http://www.navsource.org/archives/12/02883.htm, last accessed July 2, 2009; Point Mugu EIS Shipwreck Study,
Table 4-2 and Table 5-1. NavSource gives the coordinates the date of September 1982; the Point Mugu EIS
Shipwreck Study gives July 1987 and 25 miles from San Nicolas
86 Photograph taken by Robert Hurst; image currently in the possession of the Naval Historical Center (Photograph
NH 77378). According to NavSource Online, the vessel was most likely “photographed in San Francisco Bay soon
after her return to the West Coast in 1946.” “Deperm (ADG 10), ex-YD-10, ex-PCE-883,” NavSource Online:
Patrol Craft Escort Photo Archive, website, http://www.navsource.org/archives/12/02883.htm, last accessed July 2,
2009.

FINAL REPORT 54

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Rig / Design: Gearing-class Destroyer, 60,000 hp GE engines, geared turbines, two screws
Materials: Steel
Wreck Site: Approximately 50 miles southwest of San Nicolas Island

Higbee – named in honor of the first living woman to receive a Navy Cross, Chief Nurse Lenah
Sutcliffe Higbee – was the first Navy combat vessel to honor a female member of the Navy. The
destroyer served with distinction as a radar picket destroyer during World War II, the Korean
War, and the Vietnam War. Higbee earned a battle star for its World War II service and seven
battle stars for its Korean War service. The destroyer also participated in the NASA PROJECT
GEMINI manned spaceflight program as a recovery vessel in the early 1960s. In July 1979,
Higbee was struck from the Naval Register. Sometime between 1983 and 1986, the former
destroyer was sunk as a target approximately 50 miles southwest of San Nicolas Island.87

4.2. Wrecks Previously Attributed to San Nicolas Island

In the course of our research, JRP found evidence that three wrecks – Standard in 1936, Katinka
in 1939, and Idol-Ours II in 1943 – previously attributed to San Nicolas Island in secondary
literature and in other studies did not take place in the vicinity of the island. Information on
these vessels is presented below to correct any inaccuracies.

Standard

Official Number: 217385
Year Built: 1918
Year Wrecked: 1936
Function / Mission: Fishing
Dimensions: 59.08 x 15.4 x 6.8
Tonnage: 44 / 36
Rig / Design: Oil screw
Materials: Wood
Wreck Site: Santa Barbara Channel

The vessel Standard has been variously identified as Standard No. 1 and Standard II (see
Section 4.1.2 for a discussion of the wreck of Standard II). Historian Peter Howorth noted the
confusion in his 1988 interim report on historic and cultural sites on the island. The 1999 Point
Mugu shipwreck study treated these boats – Standard No. 1 and Standard II – as separate

87 Bauer and Roberts, Register of the Ships, 201-203; “Higbee,” Dictionary of American Naval Fighting Ships,
Department of the Navy – Naval Historical Center, website, http://www.history.navy.mil/danfs/h6/higbee.htm, last
accessed July 3, 2009; Point Mugu EIS, Table 4-2 and Table 5-1. Bauer and Roberts give 1983 as the date Higbee
was sunk, while the Point Mugu EIS Shipwreck Study gives April 1986; the Dictionary of American Naval Fighting
Ships provides no date.

FINAL REPORT 55

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

vessels. According to the Point Mugu study, Standard No. 1 foundered 35 miles off of Begg
Rock in July 1951; this information, however, corresponds to the wreck of Standard II.
Elsewhere in this same report, the wreck of Standard No. 1 is given as less than 50 miles from
San Nicolas Island in nearly 4,000 feet of water.88

In our research, we did not find a vessel named Standard No. 1 as having wrecked near San
Nicolas Island or anywhere else in the Channel Islands. However, we did discover that the
fishing boat Standard, built in 1918 and owned by the Van Camp Sea Food Company, sank in
the Santa Barbara Channel on September 24, 1936 – a total loss.89

Katinka

Official Number: 206946
Year Built: 1909
Year Wrecked: 1939
Function / Mission: Pleasure
Dimensions: 70.5 x 12 x 6
Tonnage: 37 / 23
Rig / Design: Oil screw, yacht
Materials: Wood
Wreck Site: Emerald Bay, Catalina Island

Since the 1950s, Katinka has been thought to have been lost in the vicinity of San Nicolas Island.
According to a piece appearing in the Oxnard Press-Courier in December 1958, the boat went
down on the south side of San Nicolas Island in 1939. Thirty years later, in his study of cultural
and historic sites on the island, Peter Howorth indicated that Katinka was lost on San Nicolas
Island but that he had “found little data about it to date.” The 1999 Point Mugu shipwreck study
likewise reported that Katinka was lost at the island.

Our research indicates that the vessel was lost in 1939, but that loss was the result of a fire that
consumed Katinka in Emerald Bay, Catalina Island on December 11, 1939. No lives were lost.90

88 Howorth, Recent Surveys, 103; Point Mugu EIS Shipwreck Study, Table 4-2 and 5-1.
89 “Standard,” Box 10 From: Smith Thompson To: Utacarbon, Index of Marine Documents, 1936-1965, Marine
Safety Office, Long Beach, CA, RG 26, NARA-Laguna Niguel; “Vessels Lost” from MVUS 1937, 528, and
Application of Owner or Master for Official Number, “Standard,” December 11, 1918, Folder: 142 Vessel:
Standard, Park Acc. CHIS 279/01, Park Cat. No. CHIS 6702, Shipwrecks Inside NPS, Louise Ray-Zingara, CHIS
Shipwreck Research Files, CINP.
90 “Katinka,” Box 6 From: Kaimana To: Mary Iren, Index of Marine Documents, 1936-1965, Marine Safety Office,
Long Beach, CA, RG 26; Approval of Home Port of Vessel, Port of Los Angeles, Calif., August 11, 1938, Folder
o/s Katinka, Box 3, Vessel Documentation Files, 1938-1983, RG 36, NARA-Laguna Niguel; Irvin M. Hansen and
Ralph M. Robison, “C” Marine Investigation Board to Director, Bureau of Marine Inspection & Navigation,
Department of Commerce, December 27, 1939, Folder: Katinka, Box 51, Marine Vessel Inspection & Investigations

FINAL REPORT 56

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Idol-Ours II

Official Number: 225241
Year Built: 1925
Year Wrecked: 1943
Function / Mission: Passenger / Pleasure
Dimensions: 48.6 x 10.6 x 5.5
Tonnage: 25 / 17
Rig / Design: Gas screw, yacht
Materials: Wood
Wreck Site: Avalon Bay, Catalina Island

Conflicting information exists with regard to this vessel – which variously appears as Idle Hour,
Idle Hours, Idle Outs, and Idol-Ours II – in other studies and in secondary literature.
Archaeologist Bruce Bryan reported that Idle Hour was “a 60-foot cabin cruiser powered by a
Diesel engine” chartered to transport an archaeological party from Los Angles to San Nicolas
Island and which was subsequently lost in 1943. The Oxnard Press-Courier in December 1958–
in the same article in which it reported on Katinka (see above) – likewise reported that Idle Hour
was lost on the south side of the island in 1943. Historian Peter Howorth indicated in 1988 that a
second, separate vessel called Idle Ours had been lost in the vicinity of San Nicolas Island but it
was likely the same vessel as Idle Hours. The 1999 Point Mugu shipwreck study identifies two
separate vessels – Idle Hour and Idle Outs – as being lost somewhere within the Pacific Sea
Range.

Our research only uncovered information on a single vessel that came close to matching Bryan’s
description and date of wreck: Idol-Ours II. This boat, owned by William Mead of Los Angeles,
sunk in Avalon Bay, Catalina Island on December 9, 1943, and was declared a total loss.91

4.3. Downed Aircraft in the Vicinity of San Nicolas Island

In the course of our research, JRP found that 20 military aircraft and one civilian airplane were
lost off the coast of either San Nicolas Island or Begg Rock between 1944 and 1962. Aircraft
lost in the ocean are not considered shipwrecks under the Abandoned Shipwreck Act of 1988.
As mentioned above (see Section 3.13), military craft lost in the ocean specifically fall under the
provisions of the Sunken Military Craft Act of 2005 with the military retaining title and control

Case Files, RG 41, NARA-San Francisco; “Channel Islands Claimed Many Ships over the Years,” Oxnard Press-
Courier, December 23, 1958; Howorth, Recent Surveys, 103; Point Mugu EIS Shipwreck Study, Table 4-1.
91 Bryan quoted in Wreck notes, 5, San Nicolas Island Environmental Office; “Channel Islands Claimed Many Ships
over the Years,” Oxnard Press-Courier, December 23, 1958; Howorth, Recent Surveys, 103; Point Mugu EIS
Shipwreck Study, Table 4-1; “Idol –Ours II,” Box 5, From: Hagen To: J-W No. 1, Index of Marine Documents,
1936-1965, Marine Safety Office, Long Beach CA, RG 26, NARA-Laguna Niguel.

FINAL REPORT 57

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

over all sea-, air-, and spacecraft submerged beneath US territorial waters. Although these craft
exist outside the parameters of this study, they do have the potential to wash ashore and
complicate determinations of shipwrecks – therefore, the types of craft lost are described here.

The majority of these downed aircraft were airplanes, but at least one was a helicopter. They
were: a Vought F4U Corsair (in 1944), a Vought SB2U Vindicator (in 1942), six Grumman TBF
/ General Motors TBM Avengers (between 1944 and 1945); seven Curtiss SB2C Helldivers
(between 1943 and 1945); two Grumman F4F Wildcats (in 1947); an unidentified helicopter (in
1956); an unidentified aircraft from the carrier Yorktown (in 1962); and one F9F Cougar (in
1962). The circumstances behind these losses are not entirely clear. Information provided by
the Navy’s Naval History & Heritage Command offer a variety of reasons for the losses –
including a mid-air collision, engine failure, and fuel exhaustion – but do not detail why these
craft were in the area. Newspaper accounts, such as for the 1956 helicopter wreck off Begg
Rock or the 1962 crash of the airplane from the carrier Yorktown, similarly convey scant
information as to the planes’ missions or why the craft wrecked or crashed.92

The known military aircraft were common Navy carrier fighters and bombers. The Corsair was
a single-engine fighter, introduced in 1941, but was not considered carrier-worthy until 1944.
The Vindicator was a dive-bomber initially put into production in 1939. Notably, 167 of these
aircraft saw service during the Battle of Midway. The Avenger was a versatile torpedo bomber
introduced in 1942; it was highly-customizable and could be deployed from either land bases or
carriers. The Helldiver was a dive-bomber specifically designed for carrier duty. Although
plagued by production delays, the Helldiver ultimately became the most widely-used dive
bomber in World War II. The Wildcat was the chief Navy fighter during the first two years of
the Pacific war. The Cougar was the continuation of the Grumman Panther, introduced in 1947.
The Cougar was used extensively during the Korean War, and continued serving into the early
1970s as a training and target craft.93

The lost civilian aircraft, described by the Long Beach Press-Telegram as a “light seaplane,”
went missing on Friday, January 12, 1954. A Robert DeLuccia accompanied pilot Norman C.
Hale of Midway City on a flight to the island to observe fish from the air. The two left Sunset

92 “Known Aircraft Losses in the Vicinity of San Nicolas Island,” MS-Excel spreadsheet provided by Department of
the Navy, Naval History & Heritage Command, Underwater Archaeology Branch, Washington Navy Yard, DC;
“Navy Pilot Killed As Planes Collide,” Oakland Tribune, December 14, 1947; “Three Perish As Helicopter Falls
Into Sea,” Moberly (Missouri) Monitor Index, May 12, 1956; “Three Drown as Navy Copter Falls Into Ocean,” Los
Angeles Times, May 12, 1956 and “Navy Identifies 3 Men Killed in Copter Crash,” Los Angeles Times, May 13,
1956; “Two Ships Hunt Lost Navy Jet,” Long Beach Press-Telegram, December 5, 1961 and “7 Southlanders
Hunted in Three Air Crashes,” Los Angeles Times, December 6, 1961; “Hunt for Carrier Pilot Given Up,” Los
Angeles Times, June 3, 1962.
93 “F4U,” “SB2U,” “TBF,” “SB2C,” “F4F,” Encyclopedia of World War II, 183-184, 522, and 623-624; and
“Grumman F9F-8B Cougar,” Naval History and Heritage Command, Department of the Navy website,
http://www.history.navy.mil/museums/paxmuseum/f9f/f9f.htm, last accessed August 18, 2009.

FINAL REPORT 58

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Beach early morning Friday and were expected to return by 9 am. When the two failed to return
the Coast Guard launched an air and sea search; the results of that search are unknown.94

94 “Air-Sea Hunt Resumed for Lost Fliers,” Long Beach Press-Telegram, June 13, 1954.

FINAL REPORT 59

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

5. SUMMARY OF FINDINGS, MANAGEMENT CONSIDERATIONS, AND
CONCLUSION

5.1. Summary of Findings

In the course of this study, JRP was able to identify 45 shipwrecks, losses and casualties, in the
vicinity of San Nicolas Island over a period of nearly 450 years. Of this number, 15 appear to
have occurred within the geographic limits (1 mile out from both San Nicolas Island and Begg
Rock) and temporal limits (1542-1965) of this study and can be considered shipwrecks under the
provisions of the Abandoned Shipwreck Act of 1988.

These wrecks are:

• John Begg (1824)

• Ranger (1897)

• La Gironde (1901)

• Selma (1916)

• Lillian (1916)

• Coney Island (1926)

• Miss Santa Barbara (1926)

• F. H. Hillman (1927)

• Nora II (1938)

• Empress (1942)

• C.W.W. 26 (1943)

• Steel Chemist (1949)

• #4413 (1951)

• America II (1952)

• Deep Six (1963)

FINAL REPORT 60

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

As noted above, all of the Navy target vessels and downed aircraft identified as having been
wrecked in the vicinity of the San Nicolas Island fall under the Sunken Military Craft Act of
2005 and are precluded from the provisions of the Abandoned Shipwreck Act of 1988.

5.2. Management Considerations

Civilian shipwrecks, such as the 15 identified above, fall under the provisions of the Abandoned
Shipwreck Act of 1988 and therefore merit consideration as to their management of cultural
resources under the act. National Register Bulletin 20 supplements this act, furnishing the
necessary guidelines for determining whether these wrecks are National Register-eligible.

5.2.1. Abandoned Shipwreck Act of 1988

The Abandoned Shipwreck Act of 1988, signed into law by President Ronald Reagan on April
28, 1988, provides the basis for the consideration of abandoned shipwrecks as cultural resources.
The Act provided that the federal government assert title to three types of abandoned shipwrecks:

1. abandoned shipwrecks embedded in a State’s submerged lands;

2. abandoned shipwrecks embedded in coralline formations protected by a State on
its submerged lands;

3. abandoned shipwrecks located on a State's submerged lands and included in or
determined eligible for inclusion in the National Register of Historic Places. 95

The federal government transferred its title to the majority of those shipwrecks to the various
States to manage, and retained its title to shipwrecks located in or on public lands, and Indian
tribes hold title to shipwrecks located in or on Indian lands.

The Act also provided that the National Park Service prepare the guidelines to help states and
federal agencies carry out the act. The guidelines note:

In accordance with the Act, the guidelines are intended to maximize the
enhancement of cultural resources; foster a partnership among sport divers,
fishermen, archeologists, salvors, and other interests to manage shipwreck
resources of the States and the United States; facilitate access and utilization by
recreational interests; and recognize the interests of individuals and groups
engaged in shipwreck discovery and salvage.96

95 http://www.nps.gov/archeology/submerged/intro.htm; accessed December 8, 2008.
96 http://www.nps.gov/archeology/submerged/intro.htm; accessed December 8, 2008.

FINAL REPORT 61

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

The NPS’s “Abandoned Shipwreck Act Guidelines” provide advice to state and federal agencies
on how to effectively manage shipwrecks in waters under their ownership or control. The
program has a number of components:

(a) Locate and identify shipwrecks;

(b) Determine which shipwrecks are abandoned and meet the criteria for
assuming title under the Abandoned Shipwreck Act;

(c) Determine which shipwrecks are historic;

(d) Identify recreational and other values that a shipwreck may possess and the
shipwreck’s current and potential uses;

(e) Provide for the long-term protection of historic shipwrecks;

(f) Protect the rights of owners of non-abandoned shipwrecks;

(g) Consult and maintain a cooperative relationship with the various shipwreck
interest groups;

(h) Cooperate with State and Federal agencies and sovereign nations having an
interest in shipwreck management;

(i) Provide sport divers with reasonable access to explore shipwrecks;

(j) Provide for public appreciation, understanding, and enjoyment of shipwrecks
and maritime history;

(k) Conduct archeological research on shipwrecks where research will yield
information important to understanding the past;

(l) Provide for private sector participation in shipwreck research projects; and

(m) Provide for commercial salvage and other private sector recovery of
shipwrecks when such activities are in the public interest.97

The guidelines take into account that agencies may employ different activities and methods in
carrying out their programs of shipwreck management. The guidelines are advisory. The NPS
noted that:

States and Federal agencies are encouraged to use the “Abandoned Shipwreck Act
Guidelines” and other applicable standards and guidelines to establish, review,
revise, and implement programs to manage shipwrecks under their ownership or

97 http://www.nps.gov/archeology/submerged/intro.htm; accessed December 8, 2008.

FINAL REPORT 62

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

control. States and Federal agencies are free to adopt the “Abandoned Shipwreck
Act Guidelines” in their entirety, make changes to accommodate the diverse and
sometimes unique needs of each State or Federal agency, reject parts as
inapplicable, or use alternative approaches.

However, it is clear from the legislative history that the U.S. Congress intends for
State shipwreck management programs to be consistent with the Abandoned
Shipwreck Act and these “Guidelines” and for Federal shipwreck management
programs to be consistent with the “Guidelines” to the extent consistent with other
applicable Federal law (U.S. House of Representatives Report No. 100-514, Pt. 1,
p. 3, and Pt. 2, p. 7).98

As noted above, the 15 wrecked vessels identified in JRP’s study are subject to the provisions of
the Abandoned Shipwreck Act. From the available information, all are abandoned and meet the
criteria for establishing title – the question of whether any of these wrecks may be considered
historic and be managed as historic cultural resources eligible for the National Register can only
be addressed with reference to the guidelines furnished by the National Park Service in National
Register Bulletin 20.

5.2.2. National Register Bulletin 20

National Register Bulletin 20, by James P. Delgado and a National Park Service Maritime Task
Force, provides guidance for “identifying, evaluating, and nominating historic vessels and
shipwrecks to the National Register of Historic Places.” Section One of the bulletin refers to
vessels, typically fully intact and floating, or in a state of substantial deterioration (such as
hulks). Obviously, consideration of existing, intact vessels is not pertinent to this project.
Vessels – including shipwrecks – must meet one or more of the four standard National Register
criteria of significance and have integrity to be considered eligible. In general, the criteria of
significance are:

A. be associated with events that have made a significant contribution to the broad
patterns of our history; or

B. be associated with the lives of persons significant in the past; or
C. embody the distinctive characteristics of a type, period, or method of

construction, or that represent the work of a master, or that possess high artistic
values, or that represent a significant and distinguishable entity whose
components may lack individual distinction; or

D. have yielded, or may be likely to yield information important in prehistory or
history.

98 http://www.nps.gov/archeology/submerged/intro.htm; accessed December 8, 2008.

FINAL REPORT 63

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

With regard to integrity, according to Bulletin 20, seven aspects must be considered: location
(that a vessel is located in a port or other location with which the vessel historically had some
association), design (that a vessel retain its historically significant appearance), setting (that a
vessel is maintained in the water), materials (that the physical elements of vessel’s design and
construction have been maintained), workmanship (the renewal of materials in-kind), feeling (the
evocation of an aesthetic or historic sense of the past), and association (a period or accurate
waterfront setting for a vessel).

In addition, as a general rule, certain vessels – including shipwrecks – are not National Register
eligible. These are: vessels that are less than 50 years of age; vessels owned by religious
organizations and employed for religious purposes; replicas of vessels; and vessel collections.99

Shipwrecks also provoke unique challenges that set them apart from consideration of existing,
intact vessels; Section Two of the bulletin therefore specifically discusses documentation of
shipwreck nominations. “A shipwreck is any vessel that has foundered, stranded, or wrecked,”
note the authors. “This includes vessels that exist as intact or scattered components on or in the
sea bed, lake bed, river bed, mud flats, beaches or other shorelines.” Shipwrecks are considered
archaeological sites for purposes of National Register review. The bulletin describes three
concerns regarding such sites that must be addressed during evaluation:

a) description, including historic and present site description, natural and cultural post-
depositional impacts, and description of loss or wreck event;

b) significance including the direct application of National Register criteria, context, and
integrity; and

c) geographical data, including boundary justification and verbal description.

Bulletin 20 offers such wrecks as that of the Civil War ironclad warship USS Monitor and the
Brown’s Ferry Wreck in South Carolina as examples of NRHP wrecks.100

Although it is beyond the scope of this project to provide an in-depth review of the National
Register-eligibility of the 15 wrecks that occurred within the study parameters, some
generalizations may be made with regard to the Navy’s responsibility for managing these
cultural resources.

In short, none are likely to be eligible for the National Register. All can certainly be considered
as having “foundered, stranded, or wrecked.” However, not all are either at least 50 years old or
“exist[ing] as intact or as scattered components on or in sea bed…beaches or other shorelines.”

99 James P. Delgado and a National Park Service Maritime Task Force, National Register Bulletin 20, Nominating
Historic Vessels and Shipwrecks to the National Register of Historic Places, 2-14.
100 Delgado et al., National Register Bulletin 20, Nominating Historic Vessels and Shipwrecks, 14-20.

FINAL REPORT 64

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Moreover, the prevailing environmental conditions of these wrecks raise practical questions of
their National Register-eligibility and may limit the Navy’s cultural-resources management
responsibility.

John Begg

In terms of historical significance, John Begg was the first foreign vessel to trade legally along
the California coast in the Spanish and Mexican period – a point that argues in favor of the
vessel’s inclusion on the National Register under Criteria A (association with events that made a
significant contribution to the broad patterns of our history) or D (may be likely to yield
important historical information). However, the ship was ultimately freed from the rock that
now bears its name. It is unlikely that any components of John Begg remain. If any did, given
the currents and weather conditions of the area, it would be difficult to connect any flotsam and
jetsam in the vicinity of Begg Rock to the ship. The vessel also does not appear to be historically
significant under Criterion B (associated with the lives of persons significant in our past) or
Criterion C (embody the distinctive characteristics of a type, period, or method of construction or
that represent the work of a master, or that possess high artistic values, or that represent a
significant and distinguishable entity whose components may lack individual distinction).

Ranger

Under Criteria A or D, the shipping vessel Ranger could be considered eligible for the National
Register. It participated in the trade between San Nicolas Island and the mainland, and appears
to have been particularly engaged in the sheep ranching industry. Ranger, however, was
apparently salvaged in 1898, and it is unlikely – given both this salvage and the conditions of the
area – that a portion of the vessel remains. Like John Begg, the vessel does not appear to be
significant under either Criteria B or C.

La Gironde

La Gironde participated in the coastal trade along California in the early-twentieth century, and
could therefore be considered historically significant under either Criterion A or Criterion D.
Moreover, the vessel as a center-board schooner appears to be unique among shipping vessels at
this time and could therefore be considered significant under Criterion C. However, the coastal
trade has been studied, and more research would be necessary to determine the design
distinctiveness of La Gironde. Most critically, like several other vessels that wrecked at San
Nicolas Island, La Gironde appears to have been largely salvaged; determinations of that which
may remain of the vessel on the island would therefore be difficult to make.

FINAL REPORT 65

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Selma

A case may be made for the fishing boat Selma under either Criteria A or D. Fishing vessels in
general, however, are well studied and it would seem unlikely that the study of the Selma wreck
would yield new insights. Our information also suggests that the vessel was neither associated
with a historically significant person (Criterion B) nor distinctive in design and construction
(Criterion C). Moreover, the location of this wreck is unknown at present, and it is unlikely that
any physical evidence of Selma may be recovered.

Lillian

The passenger boat Lillian, which appears to have been engaged in transporting people along the
west coast, could be considered eligible for the National Register under Criterion A. Passenger
craft, however, are well studied, and nothing else appears to set the vessel apart from other such
transports of the period. Additionally, the vessel does not seem to be associated with a
historically significant person (Criterion B) or have a distinctive historic design (Criterion C). A
study of the wreck therefore promises little new information (Criterion D).

Coney Island

Of the 15 wrecked vessels identified by JRP, at present less is known about Coney Island than
any other, and that alone makes any evaluations of National Register eligibility difficult.
Moreover, within 20 years of its discovery, Coney Island had apparently vanished from San
Nicolas Island. This suggests that even if we were able to learn more about Coney Island, there
would not be any physical resource to manage.

Miss Santa Barbara

Miss Santa Barbara participated in rum-running during the 1920s, and arguably might shed light
on the design of bootlegging vessels – important issues under Criteria A, C, and D. It does not
appear to have been associated with a historically significant person (Criterion B). The vessel,
however, appears to have exploded and as the site of that explosion is unclear the wreck –
barring any new information – is unlikely to be found.

F.H. Hillman

F.H. Hillman was reportedly the largest oil tanker of the 1920s, a quality that would merit
National Register consideration under Criterion C. A case may also be made under Criterion A
(for the vessel’s association with the development of the oil industry). Nothing about the tanker
suggests that a study of its wreck would reveal any new historical information (Criterion D) and
it does not appear to have been associated with a historically significant person (Criterion B).

FINAL REPORT 66

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

However, F.H. Hillman – like John Begg – was recovered. This makes it unlikely that any
debris in the vicinity of the shipwreck can be found.

Nora II

Of the wreck vessels discussed here, Nora II offers the strongest argument for National Register
eligibility under Criterion A. The vessel was engaged in transporting goods and people in the
Channel Islands, and seems to have been especially involved in the San Nicolas Island sheep
ranching industry. It does not appear to have any significance under Criterion B (association
with a historically important person), C (embody the characteristics of a distinctive historic
design), or D (likely to yield new historical information). The location of the wreck of Nora II is
also known, and photographic evidence exists of its location. The integrity of the wreck site,
however, may complicate a National Register evaluation. Over the years, many individuals have
had access to the site, and as the wreck has been exposed to the elements, it may lack the
physical elements to qualify for NRHP-status. Further research would be necessary to make
such a determination.

Empress

Little is known about the Empress wreck, beyond the fact that the barge – like thousands of other
similar craft – was engaged in the coastal trade. The location of its wreck is unknown. At
present, nothing indicates that this vessel is historically significant under any of the National
Register criteria.

C.W.W. 26

Like the Empress wreck, there are few details with regard to the wrecked scow C.W.W. 26. It
does not appear to have significance under any of the National Register criteria. Its wreck site
may have been located by divers; more research, however, would be necessary to make such a
determination.

Steel Chemist

Steel Chemist was subject to one of the area’s most extensive salvage operations, and could
therefore merit consideration under Criteria A or even D. The freighter does not appear to have
significance under either Criteria B or C. Yet, evaluation of this vessel to the National Register
has the same problems as other salvaged vessels – the absence of remains and the difficulty
connecting any presumed remains to Steel Chemist.

FINAL REPORT 67

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

#4413

Much like the wrecks of Empress and C.W.W. 26, the wreck of #4413 appears to lack any
significance under the National Register criteria – it seems unremarkable with regard to any past
historical events, persons, or ship construction or design, and its wreck is unlikely to yield new
information about the vessel. The wreck itself has been located, but once more with regard to its
exposure to the elements, it is unknown if the wreck site possesses any integrity.

America II

The fishing boat America II is at present unlikely to be National Register eligible. At present,
the information on the wreck vessel fails to suggest any historical significance under Criteria A,
B, C, or D. Moreover, the site of the wreck of America II is only generally known, which would
complicate determinations of wreck remains.

Deep Six

It is unlikely that Deep Six is National Register eligible. The boat is less than 50 years old, and
all available information indicates that it was not a distinctive type of vessel – a cabin cruiser –
which would merit consideration under Criteria C or D. Deep Six is not currently known to be
associated with an historical period, event, or person (Criteria A and B, respectively).

5.3. Conclusion

In the historic era of seafaring, from the sixteenth through the twentieth century, San Nicolas
Island has proven to be a major navigation hazard. In that period, more than 40 vessels have
been wrecked at the island, at nearby Begg Rock, or in the waters surrounding San Nicolas
Island. While not all of these wrecks were the product of poor weather or sea conditions, the
majority were. Between 1542 and 1965, 15 vessels wrecked within one mile of either San
Nicolas Island or Begg Rock – fishing and shipping vessels for the most part. Little set these
craft apart from the thousands of other boats and ships that plied the waters along the California
coast in this same period. While the possibility exists for new information to come to light that
might alter our understanding of the historical significance of these wrecks, the likelihood that
such information would increase the eligibility of a given wreck for listing in the National
Register of Historic Places appears low.

FINAL REPORT 68

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

6. REFERENCES

Archival Sources

Channel Islands National Park, Cultural Resources Office Archives

CHIS Shipwreck Files. Outside NPS Wrecks.

_____. Inside NPS Wrecks, Louise Ray-Zingara.

National Archives and Record Administration-Pacific Region (Laguna Niguel

Record Group 26, Records of the United States Coast Guard. Marine Safety Office, Long Beach,
CA. Index of Marine Documents, 1935-1965 and 1966-1988.

Record Group 36, Records of the US Customs Service. Los Angeles Collection District. Wreck
Reports, 1912-1918.

_____. Port of Los Angeles. Vessel Documentation Files, 1938-1983.

_____. Port of Los Angeles. Vessel Inspection Files, 1962-1971.

Record Group 181, Records of Naval Districts and Shore Establishments. Command Histories,
1959-1974. Pacific Missile Range, Public Affairs Office, Pt. Mugu.

National Archives and Record Administration- Pacific Region (San Francisco)

Record Group 26, Records of the United States Coast Guard. Copies of Wreck Reports, 1874-
1943, Second Subseries, 1898-1943.

Record Group 41, Records of the Bureau of Marine Inspection and Navigation. Vessel
Inspection & Investigation Case Files, 1913-14.

Secondary Sources

Books and Published Reports

Annual List of the Merchant Vessels of the United States, Washington, DC: GPO, 1894-1980.

FINAL REPORT 69

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Bauer, K. Jack. A Maritime History of the United States: The Role of America’s Seas and
Waterways. Columbia: University of South Carolina Press, 1988.

Bauer, K. Jack and Stephen S. Roberts. Register of Ships of the U.S. Navy, 1775-1990. New
York: Greenwood Press, 1991.

Berman, Bruce D. Encyclopedia of American Shipwrecks. Boston: The Mariner’s Press
Incorporated, 1972.

Bryan, Bruce. Archaeological Explorations on San Nicolas Island. Southwest Museum Papers,
No. 22. Los Angeles: Southwest Museum, 1970.

Davidson, George. Coast Pilot of California, Oregon, and Washington Territory, United States
Coast Survey. Washington, DC: Government Printing Office, 1869.

Days of Challenge, Years of Change: A Technical History of the Pacific Missile Test Center.
Washington, DC: GPO, 1990.

Delgado, James P. and a National Park Service Maritime Task Force. National Register Bulletin
20, Nominating Historic Vessels and Shipwrecks to the National Register of Historic
Places.

Department of Commerce, US Coast and Geodetic Survey. Descriptive Report 5332,
Hydrographic Sheet No. 21-1932, Locality: Southern California, San Nicolas Island,
1932.

Department of the Navy, Naval Air Warfare Center, Weapons Division. Point Mugu Sea Range,
Environmental Impact Statement, Shipwreck Study. June 1999.

Dunham, David L., editor. “San Nicolas Island.” California’s Geographic Names: A Gazetteer of
Historic and Modern Names of the State. Clovis, CA: Word Dancer Press, 1998.

Eaton, Margaret H. Diary of a Sea Captain’s Wife: Tales of Santa Cruz Island. Edited by Janice
Timbrook. Santa Barbara, CA: McNally & Loftin, West, 1980.

Findlay, Alexander. A Directory for the Navigation of the Pacific Ocean, Part I: The Coasts of
the Pacific Ocean. London: R. H. Laurie, 1851.

General Services Administration, National Archives and Records Service, Office of the Federal
Register. Herbert Hoover: Proclamations and Executive Orders, March 4, 1929 to
March 4, 1933, Volume II. Washington, DC: Government Printing Office, 1974.

Howorth, Peter C. Recent Surveys of Certain Historic and Cultural Sites at San Nicolas Island:
An Interim Report. Howorth & Associates, Inc. In Fifth Biennial Mugu Lagoon/San

FINAL REPORT 70

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Nicolas Island Ecological Research Symposium. Naval Air Station, Point Mugu, 25
October 1988.

Lima, James T. San Nicolas Island Lights: A Study of Maritime Aids to Navigation on San
Nicolas Island, California. Technical Report 97-27. Prepared for Naval Air Weapons
State, Point Mugu, California, Prepared by Statistical Research Inc., Tucson, Arizona,
and Redlands, California, 1997.

McCawley, William. Out Where the Wind Blows and the Breakers Roll High: Sheep Ranching at
the North Shore of San Nicolas Island, 1929-1943. Technical Report 97-23. Prepared for
Naval Air Weapons State, Point Mugu, California. Prepared by Statistical Research, Inc.,
1997.

Morris, Don P. and James Lima. Channel Islands National Park and Channel Island National
Marine Sanctuary: Submerged Cultural Resources Assessment. Intermountain Cultural
Resource Centers Professional Papers Number 56. Channel Islands National Park,
Submerged Cultural Resources Unit, National Park Service, U.S. Department of the
Interior. Santa Fe, NM, 1996.

Ogden, Adele. The California Sea Otter Trade, 1784-1848. Berkeley: University of California
Press, 1941.

O’Neill, Owen, ed. History of Santa Barbara County, State of California: Its People and
Resources. Santa Barbara: The Union Printing Company, 1939.

Parrish, Thomas and S.L.A. Marshall. The Simon and Schuster Encyclopedia of World War II.
New York: Simon and Schuster, 1978.

Seemann, Berthold. Narrative of the Voyage of H.M.S. Herald During the Years 1845-51, Under
the Command of Captain Henry Kellet: Being a Circumnavigation of the Globe, and
Three Cruizes to the Arctic Regions in Search of Sir John Franklin. London: Reeve and
Co., 1853.

Swanson, Mark T. An Overview of the History of the Fishing Industry in Southern California
and on San Nicolas Island. Technical Report 97-22. Prepared for Naval Air Weapons
Station, Point Mugu, California. Prepared by Statistical Research, Inc, 1999.

US Army, Corps of Engineers. Small-Boat Harbors and Shelters, Pacific Coast, Coast of
California, Information Pamphlet, 1949. Office of the Division Engineer, South Pacific
Division, Oakland Army Base, Oakland, California.

FINAL REPORT 71

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

Weber. David J. The Spanish Frontier in North America. New Haven, CT: Yale University
Press. 1992.

Wheeler, Eugene D. and Robert E. Kallman. Shipwrecks, Smugglers and Maritime Mysteries.
Ventura, CA: Pathfinder Publishing, 1986.

Newspaper Articles

“3 Days at Sea.” Los Angeles Times, 16 January 1980.

“3 from county saved from sea after boat sinks.” Ventura Star Free Press, 9 January 1982.

“3 Marooned as Cruiser Sinks.” Los Angeles Times, 30 July 1963.

“7 Safe After Cruiser Sinks in Channel.” Santa Barbara News Press, 20 May 1963.

7 Southlanders Hunted in Three Air Crashes.” Los Angeles Times, 6 December 1961.

“Air-Sea Hunt Resumed for Lost Fliers.” Long Beach Press-Telegram. 13 June 1954.

“Alarmed for Missing May.” Los Angeles Times, 23 April 1909.

“Boat Capsizes; Man Drowned.” Los Angeles Times, 25 March 1938.

“Boat Sinks; Seven Reach Isle on Raft.” Long Beach Press-Telegram, 20 May 1963.

“Boat Tragedy Survivors Land.” Los Angeles Times 26 March 1938

“Channel Islands Claimed Many Ships over the Years.” Oxnard Press-Courier, 23 December,
1958.

“Coast Guard Seeks Body of Fisherman.” Pasadena Star-News, 1 May 1963.

“Disabled Tanker Taken Under Tow in Heavy Seas.” Los Angeles Times, 18 April 1972

“Effort to Float Ground Ship Gets Under Way.” New York Times, 13 April 1949.

“Explosion Sinks Speed Boat, Crew Saved by Cutter.” Oakland Tribune, 4 May 1926.

“Failed to Return from Sea Trip.” Los Angeles Times, 24 April 1909.

“Fishing Party Missing.” Lincoln Evening News, 11 October 1894.

“Fishing Vessel Captain Saved as Boats Sinks.” Los Angeles Times, 2 August 1954

“Fisherman Saved, One Missing.” Pasadena Star-News, 30 April 1963.

FINAL REPORT 72

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

“Freighter Still on Rocks.” New York Times, 13 April 1949.

“Hunt for Carrier Pilot Given Up.” Los Angeles Times, 3 June 1962.

“Inch-Plus Rain Hits City; Winds Rip Lines, Trees.” Los Angeles Times, 13 January 1952.

“Isthmian Ship Towed to Berth at Long Beach.” New York Times, 17 April 1949

“Grounded Ship Awaits Rescue by Coast Guard.” Los Angeles Times, 11 April 1949.

“Grounded Tanker Escapes.” Los Angeles Times, 18 February 1927.

“Harbor-Town Drift Wood.” Los Angeles Times, 7 January 1903.

“Last-Minute News – Boat Carrying Four Feared Lost.” Los Angeles Times, 22 September 1954.

“Million-to-One Shot.” Los Angeles Times, 30 April 1963.

“Navy Curbs Fishing Off San Nicolas.” Los Angeles Times, 12 October 1990.

“Navy Identifies 3 Men Killed in Copter Crash,” Los Angeles Times, 13 May 1956.

“Navy Pilot Killed As Planes Collide.” Oakland Tribune, 14 December 1947.

“Periled Ship Passengers Ashore.” New York Times, 12 April 1949.

“Plane Helps Hunt for Boat,” Los Angeles Times, 5 January 1937.

“Salvage of S. S. ‘Steel Chemist’.” Pacific Marine Review, May 1950.

“Sea Combed for Man Missing n Boat Sinking.” Los Angeles Times 1 May 1963.

“Sea Hunt Starts for Fishing Boat Week Overdue.” Los Angeles Times, 4 January 1937.

“Second Crusoe Saved at Last.” Los Angeles Times, 9 February 1916.

“Seven Saved as Pleasure Craft Sinks.” Los Angeles Times, 20 May 1963.

“Ship Aground on Rocks.” New York Times, 11 April 1949

“Shipping News and Activities at Los Angeles Harbor.” Los Angeles Times, 18 October 1901, 24
October 1901, 25 October 1901, 22 November 1901, 31 January 1902, 7 February 1902.

“Stranded on San Nicolas Island.” San Francisco Chronicle, 20 December 1897.

“Tanker in Danger of Drifting Aground.” Los Angeles Times, 18 April 1972.

“The Ranger Found.” Los Angeles Times, 1 January 1898.

FINAL REPORT 73

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

“The Sloop Ranger Wrecked.” New York Times, 20 December 1897.

“Three Drown as Navy Copter Falls Into Ocean.” Los Angeles Times, 12 May 1956.

“Two Ships Hunt Lost Navy Jet.” Long Beach Press-Telegram, 5 December 1961.

“Winds Blow Ship Aground off Nicolas.” Long Beach Press-Telegram, 12 January 1952

“Wreck Boat’s Skipper is Home.” Long Beach Press-Telegram, 14 January 1952.

“Yachting Party May Be Lost.” [Los Angeles] Daily Review, [11] October 1894.

“Vessel Freed From Rocks in Five-Day Salvage Battle.” New York Times, 16 April 1949.

Journal Articles

“Lost Treasures of the Pacific,” Popular Mechanics 57:3 (May 1932): 730-733.

Delgado, James. “Water Soaked and Covered with Barnacles: The Wreck of the S. S. Winfield
Scott.” The Pacific Historian 27(2): 5-21.

Internet / Electronic Sources

Channel Islands National Marine Sanctuary Shipwreck Database, National Oceanic and
Atmospheric Administration, website. Available at
http://channelislands.noaa.gov/shipwreck/shiphome.html. Accessed July 2, 2009.

Dictionary of American Naval Fighting Ships, Department of the Navy – Naval History and
Heritage Command, website. Available at http://www.history.navy.mil/danfs/. Accessed
29 June 2009.

Historic Naval Ships Association, Historic Naval Ships Visitors Guide, website. Available at
http://www.hnsa.org/ships/lcvp.htm. Accessed 2 July 2009.

Naval History and Heritage Command, Department of the Navy, website. Available at
http://www.history.navy.mil Accessed August 18, 2009

NavSource Online: Amphibious Photo Archive, website. Available at
http://www.navsource.org/archives/phibidx.htm. Accessed 3 July 2009.

Northern Maritime Research – Northern Shipwrecks Database, CD. Northern Maritime
Research, 2008.

FINAL REPORT 74

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

“Shipwrecks: The Winfield Scott.” Channel Islands National Park, National Park Service, U.S.
Department of the Interior. Website. Available at http://www.nps.gov/chis/ history
culture/winfieldscott.htm. Accessed on 2 July 2009.

Title XIV, “Sunken Military Craft Act,” Ronald W. Reagan National Defense Authorization Act
for Fiscal Year 2005. Available at http://www.history.navy.mil/branches/org12-
12a.htm#ftn1. Accessed 9 July 2009.

World War II Landing Craft Tanks, website. Available at http://ww2lct.org/frames.htm.
Accessed August 18, 2009.

FINAL REPORT 75

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

7. PREPARERS’ QUALIFICATIONS

This report was prepared under the direction of Rand F. Herbert (M.A.T in History, University of
California, Davis), a principal at JRP with more than 30 years professional experience working
as a consulting historian on a wide variety of historical research and cultural resource
management projects as a researcher, writer, and project manager. Mr. Herbert provided overall
direction for this project, undertook research, and edited the report.

Staff Historian Scott Miltenberger (Ph.D. in History, University of California, Davis) conducted
research and prepared this report. Dr. Miltenberger has been with JRP since 2006 conducting
various historical research investigations and historic survey and evaluation studies.

Staff Historian Joseph Freeman (MA in History, University of California, Riverside) assisted in
project research and report preparation. Mr. Freeman has been with JRP since 2007.

Ms. Rebecca Flores assisted with report and graphics production.

Based on their level of education and experience, Mr. Herbert, Dr. Miltenberger, and Mr.
Freeman qualify as historians / architectural historians under the United States Secretary of the
Interior’s Professional Qualification Standards (as defined in 36 CFR Part 61).

FINAL REPORT 74

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

APPENDIX A: SHIPWRECKS WITHIN TWO MILES OF SAN NICOLAS ISLAND AND BEGG ROCK, ORGANIZED BY YEAR WRECKED

Name Official Number Year
Built

Year
Wrecked Function / Mission

Dimensions in Feet
(length x beam x depth unless

otherwise noted)
Tonnage (gross / net) Rig / Design Materials Wreck Site

John Begg Unknown 1820 1824 Shipping Unknown 160 (gross) Brig, single deck Wood Begg Rock, seven miles from San Nicolas
Island

Leon Unknown Unknown 1894? Pleasure? Unknown Unknown Sloop Wood Unknown
Ranger 111013 1892 1897 Shipping 30.6 x 10.1 x 4.4 12.75 / 12.17 Sloop Wood Sand spit on eastern side of San Nicolas Island?

La Gironde 140153 1875 1901 Shipping 14.8 x 31.7 x 9.2 204.51 / 194.61 Schooner, two masts, center board Wood Southwest shore of San Nicolas Island, three
miles from sand spit

May [schooner] Unknown Unknown 1903 Fishing (lobster) Unknown Unknown Schooner Wood Southern end of San Nicolas Island

May [launch] Unknown Unknown 1909? Transport / cultural-
scientific survey Unknown Unknown Launch Wood Unknown

Selma Unknown Unknown 1916 Fishing Unknown Unknown Launch Wood Unknown (San Nicolas Island)
Lillian 207500 1910 1916 Passenger 33 x 9.6 x 36. 9 / 7 Gas screw Wood West side of San Nicolas Island

Coney Island Unknown Unknown 1926? Fishing? Unknown Unknown Unknown Wood “Coney Point,” northeast shore of San Nicolas
Island

Miss Santa
Barbara Unknown Unknown 1926 Passenger / Smuggling 60 (length) Unknown “High speed” cruiser Wood Unknown

F.H. Hillman 221695 1919 1927 Shipping 500 x 68.2 x 30 9,835 / 6,006 Steam screw, tanker Steel Southeast end of San Nicolas Island
New Moon 217498 1919 1931 Fishing 55 x 14.3 x 6.6 36 / 24 Gas screw, purse seiner Wood Unknown

Sport Unknown Unknown 1937 Fishing (lobster) Unknown Unknown Unknown Unknown Unknown

Nora II 216272 1918 1938 Fishing 55.4 x 15.2 x 5.4 24 / 16 Oil screw Wood North shore of San Nicolas Island, one mile
from Coney Point

Empress 202834 1906 1942 Shipping 77.5 x 18.4 x 2.7 39 / 26 Gas screw, barge Unknown Unknown (San Nicolas Island)
C.W.W. 26 175716 1943 1943 Shipping 61.4 x 21.65 x 4.55 58 / 58 Scow, no propelling power Steel Unknown (San Nicolas Island)

Steel Chemist 252037 1943 1949 Shipping 468.5 x 69.6 x 29.5 7,956 / 4,560 Steam screw, double hull, C-3 cargo carrier Steel South side of the northwest corner of San
Nicolas Island

#4413 176214 1944 1951 Shipping 117.5 x 40 x 9.15 389.69 / 389 Scow Wood Sand spit on eastern side of San Nicolas Island
America II Unknown Unknown 1952 Fishing 45 (length) Unknown Unknown Unknown Western side of San Nicolas Island

Ginger 247604 1945 1954 Fishing 31.7 x 10.6 x 4.6 9 / 6 Oil screw Wood Unknown (San Nicolas Island)
Volga Boatman 216498 1918 1954 Fishing 59 x 15.3 x 6.3 44 /18 Oil screw Wood Unknown

Makassar Strait ex. AVG-91 / ACV-91 /
CVE-91 / CVU-91 1944 1962 Navy Escort Carrier /

Target
512.25 x 65.16 x 22.34

(maximum)
7,800 (standard
displacement)

Casablanca-class Escort Carrier, 9,000-hp Skinner
Uniflow engines, 2 screws Steel Northwestern shore of San Nicolas Island

LCI [2 vessels] Unknown 1942? 1962-1964 Troop transport / Target 158 216 (light) / 234 (landing /
389 (loaded)

Two sets of GM diesel engines, four per shaft, twin
variable-pitch propellers Steel “Tender Beach,” northwest shore of San Nicolas

Island
Deep Six Unknown Unknown 1963 Passenger / Pleasure 30 (length) Unknown Cruiser Unknown Half-a-mile from San Nicolas Island
Jazzbo Unknown Unknown 1963 Passenger / Pleasure? 30 (length) Unknown Cabin Cruiser Unknown Unknown (San Nicolas Island)

Margie A. 258165 / ex. LCVP C 20551 1943 1970 Fishing 33.1 x 10.7 x 4.7 12 / 5 Oil screw, converted Navy LCVP Wood 500 yards off southwest end of San Nicolas
Island

Thetis 279267 1959 1972 Shipping 685.1 x 93.2 x 48.8 26,611 / 14,576 Steam screw, tanker Steel 2,000 yards off eastern end of San Nicolas
Island

Roughneck 271277 1956 1980 Fishing 64.83 39 / 32 Diesel, 450-hp engines Steel Two miles northeast of San Nicolas Island

Sara Jane 255802 1948 1984 Fishing 37.8 x 12.8 x 5.7 18.49 / 8 Oil screw Wood Unknown (San Nicolas Island)

Cabildo ex. LSD-16 1945 1983, 1985 Navy Landing Ship Dock
/ Target

457.75 x 72.17 x 18 (maximum
draft)

4,900 (standard
displacement) Casa Grande-class Landing Ship Dock Steel Western side of San Nicolas Island

YFU-5 ex. LCT-592 / LSU-592 /
LCU-592 / YFU-5 1943 Unknown Navy Harbor Utility

Craft / Target 119.08 x 32.67 x 5 (maximum) 320 (maximum floating
displacement)

Landing Craft Tank (Mark 6), 3 Grey Marine Diesels,
3 propellers, 225 hp per shaft Steel Northwestern shore of San Nicolas Island, half

a-mile east of Coney Point

FINAL REPORT 75

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

APPENDIX B: SHIPWRECKS WITHIN TWO AND 50 MILES OF SAN NICOLAS ISLAND AND BEGG ROCK, ORGANIZED BY YEAR WRECKED

Name Official Number Year
Built

Year
Wrecked

Function /
Mission

Dimensions in Feet
(length x beam x depth
unless otherwise noted)

Tonnage (gross / net) Rig / Design Materials Wreck Site

Red Wing 220328 1920 1928 Fishing 50 (length) 43 (gross) Gas screw, purse seiner Wood Seven miles south of San Nicolas Island
Standard II 235956 1927 1951 Fishing 66.9 x 17.3 x 7.1 70 / 34 Oil screw Wood 35 miles southwest of Begg Rock

Pacific 227246 1928 1951 Fishing 73 x 18.7 x 8.6 83 (gross) Oil screw, purse seiner Wood 15 miles northeast of San Nicolas Island

LCI Unknown 1942? 1945 Troop transport 158 216 (light) / 234
(landing / 389 (loaded)

Two sets of GM diesel engines, four per
shaft, twin variable-pitch propellers Steel San Nicolas Island, four miles from

eastern sand spit
Gaga 280973 1950 1963 Fishing 35.3 x 11.5 x 3.8 13.19 / 10 Oil screw Wood Ten miles east of San Nicolas Island

Intruder Unknown Unknown 1982 Fishing 43 (length) Unknown Diving vessel Unknown 25 miles north of San Nicolas Island

Alfred A.
Cunningham ex. DD-752 1944 1979, 1982 Navy Destroyer /

Target
376.5 x 41.1 x 19
(maximum draft)

2,200 (standard
displacement)

Allen M. Sumner-class Destroyer,
60,000-hp GE engines, geared turbines,

two screws
Steel 43 miles west of San Nicolas Island

Agerholm ex. DD-826 1946 1974, 1982 Navy Destroyer /
Target

390.5 x 41.1 x 18.5
(maximum draft)

2,425 (standard
displacement)

Gearing-class Destroyer, 60,000-hp GE
engines, geared turbines, two screws Steel 25 miles due south of San Nicolas Island

Deperm ex. PCE-883/
YDG-10 / ADG-10 1944 1982, 1987 Navy Degaussing

Ship/Target
184.5 x 33.08 x 9.42

(maximum draft)
850 (standard
displacement)

PCE-842 Class Patrol Escort, two 900-
hp GM 12-567A diesel engines, two

shafts

Steel

32° 58' N. and 119° 41' W –
approximately 27 miles southwest of

San Nicolas
Island

Higbee ex. DD-806 1945 1983, 1986 Navy Destroyer /
Target

390.5 x 41.1 x 18.5
(maximum draft)

2,425 (standard
displacement)

Gearing-class Destroyer, 60,000-hp GE
engines, geared turbines, two screws Steel Approximately 50 miles southwest of

San Nicolas Island

FINAL REPORT 76

HISTORIC CONTEXT STUDY FOR SAN NICOLAS ISLAND
TASK ORDER 0008, CONTRACT N68711-04-D-3623

APPENDIX C: SHIPWRECKS PREVIOUSLY ATTRIBUTED TO SAN NICOLAS ISLAND, ORGANIZED BY YEAR WRECKED

Name Official
Number

Year
Built

Year
Wrecked Function / Mission

Dimensions in Feet
(length x beam x depth unless otherwise

noted)

Tonnage (gross /
net) Rig / Design Materials Wreck Site

Standard 217385 1918 1936 Fishing 50.08 x 15.4 x 6.8 44 / 36 Oil screw Wood Santa Barbara Channel

Katinka 206946 1909 1939 Passenger /
Pleasure 70.5 x 12 x 6 37 / 23 Oil screw, yacht Wood Emerald Bay, Catalina

Island
Idol-Ours

II 225241 1925 1943 Passenger /
Pleasure 48.6 x 10.6 x 5.5 25 / 17 Gas screw,

yacht Wood Avalon Bay, Catalina Island

